Quantifying a Relationship Between Place-based Learning and Environmental Quality Final Report ### Quantifying a Relationship Between Place-based Learning and Environmental Quality Final Report A Technical Assistance Report Prepared by National Park Service Conservation Study Institute In Collaboration with Shelburne Farms under Cooperative Agreement #H1818-07-0001, Task Agreement #J1818-07-A001 for Environmental Protection Agency under Interagency Agreement # DW14922290-01-0 Steering Committee: Megan Camp, Shelburne Farms Delia Clark, Shelburne Farms Michael Duffin, Shelburne Farms Bo Hoppin, Antioch University New England Brian Johnson, Shelburne Farms Daniel Laven, NPS Conservation Study Institute Libby McCann, Antioch University New England Michael Murphy, Shelburne Farms Ginger Potter, Environmental Protection Agency Andrew Powers, Shelburne Farms David Sobel, Antioch University New England Kim Stokely, Adopt-A-Watershed George Tremblay, Antioch University New England We encourage you to share the information in this report, and request only that you give appropriate citation and bibliographic credit. #### Recommended citation: Duffin, M., Murphy, M., & Johnson, B. (2008). *Quantifying a relationship between place-based learning and environmental quality: Final report*. Woodstock, VT: NPS Conservation Study Institute in cooperation with the Environmental Protection Agency and Shelburne Farms. ## **Table of Contents** Appendix E: References Appendix F: Photo Credits 83 87 | 1 | Foreword, Ginger Potter, U.S. Environmental Protection Agency | |----|---| | 3 | Foreword, Nora Mitchell, NPS Conservation Study Institute | | 5 | Executive Summary | | 9 | Background and Context | | 11 | Findings of Related Research | | 13 | Methods | | 14 | Sidebar: PBL Core Qualities and Promising Practices | | 17 | Results | | 20 | Sidebar: Physical vs. Proxy Indicators | | 27 | Discussion | | 31 | Limitations and Suggestions for Future Research | | 35 | Implications for Policy and Practice | | 37 | Conclusion | | 39 | Table of Contents of Appendices | | 41 | Appendix A: Acknowledgments | | 43 | Appendix B: Participating Programs | | 49 | Appendix C: Descriptive Data | | 61 | Annendix D. Survey Instrument | ### **Foreword** by Ginger Potter, United States Environmental Protection Agency Since its creation in 1970, the U.S. Environmental Protection Agency has made enormous progress in improving the quality and quantity of our country's natural resources through its mission to protect human health and the environment. Regulation and enforcement were, and still remain, the pri- mary tools EPA uses to mitigate the damage to the environment caused by the most highly visible forms of "point-source" pollution from our chemical, plastics, petroleum, automotive and aviation industries, among others. However, many believe that we have reached the limit of what this type of approach can achieve in terms of improved environmental quality. In addition, research now shows that the primary sources of pollution in this country are diffuse "non-point source" pollution generated by the individual, the household and small and medium sized industries, businesses and farms that are difficult and expen- sive to regulate. We must now look towards supplementing regulations with other tools for environmental protection such as education, information, and voluntary compliance programs. The complexity of environmental problems continues to increase and will require a > citizenry that is environmentally literate and committed to taking personal responsibility for protecting the environment. EPA's Office of Environmental Education believes that education is essential to increasing environmental literacy and promoting stewardship and environmentally friendly behaviors. And there is increasing evidence to show that environmental education programs and practices lead to improvements in academic achievement and environmental attitudes. However, it is also important to show that environmental education programs also lead to improvements in environmental quality. It is important to show that environmental education programs lead to improvements in environmental quality. Until now, research that focuses on the impacts of environmental education on environmental quality has been extremely limited. It is methodologically challenging and requires sustained resources. Nevertheless, with the increasing focus on climate change, global warming, and biodiversity and wetlands loss, it is imperative that we commit to research that explores the use of education programs to address these and other complex environmental issues. This study of the impact of place-based learning programs on air quality at the local community level is an important step in evaluating how environmental education programs can and do lead to improved environmental quality. We hope that this study will launch a larger and broader effort to investigate and quantify the important outcomes of environmental education programs on environmental quality. ### **Foreword** by Nora Mitchell, Director, National Park Service Conservation Study Institute This study represents an important step forward in our understanding of how placebased learning can improve environmental quality. While this research emphasizes education programs focused on air quality, the study findings have direct implications for other environmental areas and are of great value to public land managers as they develop and improve their education programs. This research also illustrates the value of placebased learning in opening doors to partnerships between public lands and their neighboring communities. Working collaboratively, public land managers, communities, and schools can create educational experiences that improve environmental quality and engage the next generation of stewards. Working with Ginger Potter and the Environmental Protection Agency on this project illustrates our shared interests and the opportunities offered through interagency collaboration linking education, environmental quality, and public lands. This project capitalizes on the ten-year public-private partnership between the National Park Service Conservation Study Institute and Shelburne Farms. The Institute-Shelburne Farms partnership has worked to identify, demonstrate, and share promising practices to a broad audience of public land managers, teachers and school groups, and non-profit organizations. For this project, Shelburne Farms fielded an exceptional team and we greatly appreciate their ability to combine practical experience with scientific rigor. We hope this report will encourage additional research and evaluation and will contribute to the effectiveness and benefits of place-based education. Information about the Conservation Study Institute and Shelburne Farms and their programs is available online at www.nps.gov/csi and www.shelburnefarms.org. ## **Executive Summary** Can education programs improve the environment? According to the National Environmental Education Advisory Council (2005), this is one of the most important questions facing the field of environmental education as it matures and responds to challenges from critics and supporters alike. This study was aimed directly at addressing this question. Our goal was to investigate to what extent environmental improvement was a focus of school-based and nonformal education programs that focus on air quality (AQ), the degree to which such programs achieved measurable improvements, and whether specific in- structional methods were associated with these improvements. Over the course of 2007-2008, our multiagency evaluation group attempted to identify and contact all of the major air quality education programs in the United States. We completed a standardized telephone interview with representatives of 54 programs. Quantitative analysis of these interviews generated three key findings: 1) nearly half of the programs we studied reported evidence that air quality had actually improved over the course of their projects; 2) most of the programs we studied took some sort of action to improve air quality; and 3) programs reporting more place-based learning (PBL) qualities and practices such as service-learning and com- munity partnerships were more likely to report improvements in air quality. A program at East Valley Middle School in Washington state exemplified one category of AQ improvements found in our study sample. Student investigations revealed unhealthy levels of CO₂, mold, odors, airflow, and airborne particulates in classrooms at their school. After working with school administrators and maintenance staff to address the problems, the students conducted post-measurements and found improvements in all indicators. Of the programs we studied, 11% reported positive changes in pre- and post- measures of *physical* air quality indicators similar to those at East Valley. Nearly half of the programs we studied reported evidence that air quality had improved over the course of their projects. A different type of evidence of improved air quality was reported by a program at Exeter High School in New Hampshire. Based on data from their monitoring of school and car bus idling rates in the school parking lot, stu- dents successfully led an effort to enact a schoolwide no-idling policy and to install no-idling signs on school grounds. While these students did not generate subsequent measures of the effects of reduced vehicle emissions physical air quality, the resulting policy implementation was presumed to effectively improve AQ. The Exeter example demonstrates how education pro- grams can improve *proxy* indicators of air quality, in this case car and bus idling rates. Such proxy indicators of improved air quality were reported by 35% of the programs in our sample. Combining the two types of evidence (i.e. physical and proxy indicators), we found
that nearly half (46%) of the programs in our study reported credible improvements in air quality associated with their educational efforts. Given the current dearth of literature linking education and environmental quality improvement, finding such a relatively high percentage of programs reporting this result was an exciting outcome. The vast majority (89%) of air quality education programs we studied were action oriented, even if they did not report direct improvements in AQ. Teenagers working with a community group in Oakland, CA, for example, wrote letters to local government officials and industry leaders, and participated in a press conference promoting air quality awareness. High school students in Darring- Types of Outcomes of Air Quality Education Programs in This Study ton, WA, presented slide shows about air quality and trained local community groups how to access AQ monitoring information online. High school students in Berlin, VT, monitored AQ in their school yard and presented their findings and a no-idling policy proposal to the school board. Analyzing the study sample as a whole, the single strongest predictor of air quality improvement was the degree to which the program incorporated an aggregate measure of the principles of place-based learning (r=.40, p<.01). This finding was significant even when controlling for funding, instructional dose, and background factors. The two most significant individual PBL qualities and practices that predicted air quality improvement outcomes were the inclusion of a service-learning component (r=.38, p<.01) and a connection to authentic needs of the local community (r=.33, p<.05). munity (r=.33, p<.05). The generalizability of limited to some extent by our findings was limited to some extent by the relatively small and possibly nonrepresentative sample, by a potential confound between EQ improvement as a primary outcome measure and the extent of PBL practices, and by the risk of bias in self-report survey data Our findings provide evidence that education can be a viable approach for achieving measurable EQ improvements. from program personnel. Additional studies involving larger and more systematically selected samples, the use of experimental or quasi-experimental designs, and in-depth case studies could further test our findings. Future studies could also replicate and refine our methods while investigating other environmental quality topics such as climate change, water quality, or biodiversity. In sum, our findings provide preliminary evidence that education can be a viable approach for achieving measurable improvements in environmental quality. Policy makers may want to consider a new category of financial support for projects that actively attempt to improve environmental quality through education programs. Such programs may be able to deliver significant benefits at relatively low cost compared with other conservation strategies. Educators with an expressed goal of addressing environmental quality issues should consider adding pre- and post- indicator measurement components to their programs. Additionally, such educators should focus on specifically engaging participants in investigating and measuring real-world environmental quality issues in their local communities. # Quantifying a Relationship Between Place-based Learning and Environmental Quality ## At a Glance ### **Key Findings** - Nearly half (46%) of the programs studied reported evidence of improvements in air quality. - Most (89%) of the programs studied took some form of action to promote air quality improvement. - Programs reporting more place-based learning practices also showed more evidence of improved air quality (r=.40, p<.01). ### **Policy Implications** - Consider financial support for conservation projects that actively attempt to improve EQ through education programs. - EQ education programs may provide a good return on investment. - Promote discussion and measurement of EQ outcomes within the EE community. ### **Practice Implications** - Consider adding measurement and assessment components to EQ-related programs. - Focus more on specific educational practices (especially active engagement in real-world EQ issues in local communities) and less on pedagogical labels (e.g. "Place-based," "Environmental," or "Service-learning"). ## **Background and Context** In its 2005 report to Congress on the status of environmental education¹ (EE) in the United States, the National Environmental Education Advisory Council called for increased research to assess EE's effectiveness in achieving environmental protection goals (National Environmental Education Advisory Council, 2005). In previous decades, EE research had grown and matured with documented impacts on student achievement and citizenship (Glenn, 2000; Lieberman & Hoody, 1998; North American Association for Environmental Education & National Environmental Education and Training Foundation, 2001; Rickinson, 2001), and investigation of the connection between knowledge, awareness, and behavior (Chawla & Cushing, 2007; Hungerford, Volk, & Ramsey, 2000; Jensen & Schnack, 1997; Leeming, Dwyer, & Porter, 1993; Zelezny, 1999). Despite this progress, questions remain regarding the field's effectiveness and abilities to achieve its goals (Palmer, 1999; Reid & Nikel, 2003; Reid & Scott, 2006). One area of recent concern is the capacity of EE to ultimately improve environmental quality (EQ) (Marcinkowski, Jickling, Potter, McKenzie, & Heimlich, 2008). Addressing this question may be critical if the field is to sustain high levels of public and governmental support over the long-term. The question of EE's impact on environmental protection and environmental quality improvement is also relevant because of the important role public awareness and education play in developing an effective conservation strategy (Salafsky, Margoluis, Redford, & Robinson, 2002). The *Convention on Biological Diversity* (Secretariat of the Convention on Biological Diversity, 2005) and the *Global Strategy for Plant Conservation* (Secretariat of the Convention on Biological Diversity, 2002), which both include education-related goals and targets, are international ex- ¹ While this study was focused on the principles and practices of place-based learning (a relatively young field with many similarities to environmental education), EE is an older and more well-developed field. Thus, EE is the dominant focus of current literature and policy. It is beyond the scope of this study and this report to discuss fully the distinctions that can be made between PBL and EE. For the purposes of this study, we found it more useful to emphasize the broad similarities rather than the more specific differences, and therefore use the terms relatively interchangeably. This paper will refer to EE most often in the context of the research literature or policy, and will refer to PBL most often when discussing specific aspects of this study. amples of the conservation community's recognition of the importance of EE. In the United States, the Environmental Protection Agency's Office of Environmental Education provides federal support for education that promotes conservation and environmental problem solving. EE and PBL represent particularly rich opportunities to achieve public participation in environmental decision-making, as education activities can be an important interface between governing bodies and individual citizens at the local level. Education can provide this link by acting as a translator of technical information into language that is relevant and accessible. An EE or PBL program is often an early point of entry for an individual's understanding of the complexity of eco- logical systems and participation in problemsolving efforts. But again the question remains: Can education play a significant role in improving environmental quality? EE is now a requirement in certain state teacher certification processes (Plevyak, Bendixen-Noe, Henderson, Roth, & Wilke, 2001; Wilke, 1985), and research has shown widespread public support for EE (Glenn, 2000). Programs such as Project Wild and Project Wet have trained more than one million teachers (Carey & Harrison, 2007), and environmental curriculum packages focusing on a range of topics are widely available to educators at limited or no cost. Most EE outcomes research, however, has focused on the role EE can play in improving school performance and inspiring environmental citizenship (Archie, 2003; Ernst & Monroe, 2004; Glenn, 2000; Lieberman & Hoody, 1998; National Education and Envi- ronment Partnership, 2001; North American Association for Environmental Education & National Environmental Education and Training Foundation, 2001; Rickinson, 2001; Schneider and Cheslock, 2003). While this initial body of evidence is increasingly compelling toward these ends, the field of EE could be broadened and further legitimized by empirical research that demonstrates a link between education and improvements in environmental quality. "Place-based learning" approaches to EE are relatively common and by definition expand the focus of teaching beyond the classroom and outward to the surrounding place in which they are offered. We hypothesized that PBL programs would be among the most likely to focus on improved environmental quality and concentrated on PBL approaches to EE. Our study was one of the first to directly investigate the relationship between PBL or EE programs and improvements in environmental quality. Previously, research-based evidence exploring the link between EE and direct measures of environmental quality had not been aggregated or synthesized to any significant degree. Our research therefore had four main objectives: 1) to gather environmental outcomes data from education programs that focused on air quality; 2) to quantitatively analyze those data as a dependent variable of PBL implementation; 3) to identify the common characteristics of
programs that demonstrated the largest effects on air quality improvement; and 4) to develop a protocol for replicating this analysis with other areas of environmental concern such as water quality or climate change. EE could be further legitimized by research that demonstrates a link between education and EQ improvements. ## Findings of Related Research Hungerford (2001) has suggested that one of the greatest myths of EE is that it actually improves environmental quality. Similarly, Fien, Scott, & Tilbury (2001) have said that "it would take a brave evaluator" (p. 387) to claim a causal link between EE and conservation or EQ impacts. A recent review of EE research literature, however, identified nearly two dozen studies in which an EQ improvement claim was made as a result of an EE program (Johnson, 2008). Although these cases were typically supported by little or no systematic evidence or details of this relationship, they nonetheless establish a history of investigation of the concept however preliminary. The literature review also suggests that EE programs might be more effective in impacting EQ proxy indicators (e.g. waste or energy reduction, EQ-related policy actions), rather than specific physical environmental indicators (e.g. air or water quality data). Short's (2007) work is the most ambitious project to date that has attempted to investi- gate the EE-EQ relationship. He explicitly recognizes the methodological challenges involved in evaluating EE programs for their EQ impacts and therefore proposes a tool for measuring the EQ impacts of student-led environmental actions that could overcome at least some of these challenges. His "Environmental Education Performance Indicator" (EEPI)—an adaptation of the Oslo-Potsdam Solution for International Environmental Regime Effectiveness—was applied to five case studies of schools utilizing the *Investigating* and Evaluating Environmental Issues and Actions curriculum (see Hungerford, Volk, Ramsey, Lither- land, & Peyton, 2003). Short concluded that student-led environmental projects can result in improved EQ, and he suggested that his EEPI can provide a means for objectively evaluating EQ impacts, especially given that few EE programs have sufficient pre- and post-program environmental indicator data. What is perhaps most innovative about the EEPI tool is that it provides a means for esti- Nearly two dozen previous studies have reported EQ improvements as a result of an EE program. mating quantitative EQ impacts, even in the absence of specific EQ data, and uses that estimate to arrive at a program effectiveness score comparable across programs with different delivery models and content areas. Short (2007) acknowledges limitations to his model in its current form, including a small sample size, the limited time frame of EE programs evaluated, and minimal access to student participants. Additionally, Short's definition of environmental quality (and thus the criteria against which the programs were evaluated) is heavily focused on biodiversity indicators, potentially limiting its utility for projects addressing environmental health, urban sustainability, or more social environmental issues. Nevertheless, his attempt to standardize an evaluation process for the EE-EQ relationship is a noteworthy step forward and warrants further study. A handful of other studies have attempted to investigate the EQ impacts of a specific education program. Dietz, Clausen, and Filchak (2004) used environmental indicator data to evaluate the impacts of a project in which homeowners were educated about the impact of lawn and driveway runoff on water quality. The authors concluded that reduced levels of nitrogen (down 75%) and bacteria concentrations in storm water runoff were "due to education" (Dietz et al., 2004, p. 689). In a similar effort to curtail storm water runoff pollution, Taylor, Curnow, Fletcher, and Lewis (2007) used a public and commercial education campaign to attempt to reduce litter in storm water runoff. The study concluded that the campaign "probably reduced litter loads" (Taylor et al., 2007, p. 332), but few of the effects on storm water quality achieved statistical significance. Two other studies investigated EQ outcomes of waste reduction education programs (Armstrong, Sharpley, & Malcolm, 2004) and energy reduction education programs (Purnell, Sinclair, & Gralton, 2004) in Australia. In both studies, the programs achieved measurable changes in EQ proxy indicators (in this case, volume of waste to landfills and energy spending). The Australian case studies are more typical of EQ impact claims in the research literature in that they focus on proxy indicators of environmental improvement. Even though studies based on proxy indicators are still relatively limited in number, they illustrate the usefulness of the concept. In most cases where a proxy indicator improvement claim is made, however, the primary purpose of the studies was not to evaluate EE impacts on EQ but rather to examine other program outcomes (e.g. learning, awareness). These examples from the research literature shed light on several reasons it is difficult for EE programs to result in measurable improvements in EQ. First of all, since many EE programs are school-based and spend only a few hours focused on very big problems, it may seem unrealistic to think that improving environmental quality could even be a legitimate area for evaluation. Second, most widely accepted goals of EE focus on the creation of an environmentally literate citizenry, which is related to but does not necessarily imply improvements in environmental quality as a direct measurable result. Finally, since changes in attitudes and behaviors as a result of EE programs are more likely to occur over the course of years or even a lifetime, measuring direct impacts longitudinally over a relatively short time interval is all the more difficult. Although these concerns are important, they need not prevent what we envision as a fruitful line of inquiry. In fact, the existing literature suggests that the task of empirically investigating the relationship between EE and EQ improvement may not be as daunting as it would appear at first glance. ### Methods In early 2007, we conducted a preliminary search of air quality education programs in the United States in order to determine whether these programs would likely be able to provide the type and amount of data necessary for this study. "Environmental quality" was narrowed for this study to "air quality" for several reasons. First, comparing programs addressing a variety of environmental quality issues (e.g. air quality, water quality, invasive species, habitat restoration) would likely introduce an overwhelming number of variables for which it would be difficult to control. Second, air quality was chosen as this study's focus because of its links to asthma and children's health (which we believed would have provided an incentive for EE programs to address AQ) and because of the increasing number of programs with a focus on improving indoor air quality. We hypothesized that the indoor environment would represent a manageable scale for education programs to engage in environmental quality investigation and real-world problem solving. This initial search produced enough evidence of a large number of high-quality air quality education programs and suggested that a more thorough search was warranted. Also in early 2007, we convened a symposium of nearly two dozen air quality, place-based learning, and environmental education experts (including nearly all of the project's Steering Committee) from around the country to provide feedback on six research design challenges: refining the research variables; framing research questions; integrating qualitative approaches; criteria for including and excluding programs; anticipated use of findings; and model testing. We also drew on the expertise of the symposium participants to agree upon the following working definition of place-based learning for use in our study: Place-based Learning (PBL), also known as Place-based Education, is a holistic approach to education, conservation and community development that uses the local community as an integrating context for learning at all ages. It fosters vibrant partnerships between schools and communities both to boost student achievement and to improve community health and vitality—environmental, social and economic. PBL has emerged over the past decade through building on the best practices of environmental education, retaining a project-focused approach, and opening programs to be tailored by local people to local realities and opportunities. We used this definition to articulate six core qualities and 12 promising practices of PBL. These qualities and practices were reviewed by a panel of PBL experts and approved by the project Steering Committee. From May-October 2007, we conducted an exhaustive search of both peer-reviewed and popular literature to identify air quality education programs in the United States. The literature search was conducted using search engines including (but not limited to) Education Research Complete, Environment Complete, Google Scholar, and Academic Search Complete. Table-of-contents email alerts were also received to identify potential programs published in journals including *American Bi*- # Place-based Learning Core Qualities and Promising Practices Place-based learning addresses three integrated goals: student achievement, including academic achievement, stewardship behavior, civic responsibility, and self-efficacy; community vitality, including economic, political, and social arenas; and ecological integrity. A panel of PBL experts who were also members of this study's Steering Committee drew on their own professional experience and scholarship, as well as relevant published and unpublished literature (see, for example, Chin, 2001; Smith, 2002; Stokely, 2002; and Sobel,
2004), to identify the following six core qualities essential to PBL practice: - The educational program is grounded in the particular attributes of a place, using local natural and community systems and themes as the context for learning. - Learning is experiential and/or hands-on, and much of it takes place out of the classroom, on-site in the schoolyard, and in the local community and environment. - · Learning experiences - contribute to community vitality and environmental quality by addressing authentic school and community needs. - Learning is grounded in and supports the development of a love for local community or place. - Local learning serves as the foundation for understanding and participating appropriately in regional and global issues. - Learning experiences are supported by the maintenance of existing or the creation of strong local partnerships, including nonprofits, businesses, and government agencies. The following 12 "promising practices" were identified as contributing to the success of place-based learning programs. However, not every program includes all of these practices. - Learning is project-based and investigation-focused, providing students with opportunities to apply criticalthinking skills as they conduct comprehensive investigations and work toward resolution of real community priorities. - · The educational program is - supported by the local community. - School or organization leaders recognize PBL as being integral to achieving other institutional goals. - Learning experiences are tailored to individual learning styles. - Learning experiences include a focus on issues that are personally relevant to the learners. - The educational program is initiated by students. - The educational program is driven or led, but not necessarily initiated, by students. - The content of the educational program is interdisciplinary. - The educational program fosters collaboration between the educator/facilitator and the local community. - The educational program includes a service-learning component. - Learners have opportunities to work both cooperatively and independently. - The program includes structure time for students to reflect on their learning. ology Teacher, Green Teacher, Science and Children, and Science Teacher. One of the outcomes of this work was a comprehensive list of nearly all current and former (within the last ten years) air quality education programs in the United States. AQ education programs were also identified in other countries, including Canada, Australia, and Great Britain, but our study focused primarily on U.S. programs. We also carried out a nomination process to identify additional air quality programs whose work might have taken place on a smaller scale (e.g. individual classrooms) and would thus be less likely to be featured in the literature. Email listservs, education newsletters, website postings, and phone calling were used to identify as many programs as possible. This resulted in a list of 339 individuals and organizations whose work related to air quality education, though it is likely that thousands of additional teachers throughout the United States incorporate air quality science and issues into their lessons to some degree. Of the 339 identified organizations and individuals, 198 (58%) were categorized as possible participants in our study because they were directly involved with either the delivery of AQ education programs or the design and distribution of AQ-related curricula. These programs were offered on a wide range of scales, from individual classroom efforts to nationally distributed curricula. We were able to obtain contact information for 190 of these programs. (The 141 programs not categorized as possible participants were often involved with AQ education programs in supporting roles, but were not directly involved with implementing AQ education.) The initial design of our project was based on the hope that enough air quality education programs could be found with existing outcomes data to facilitate the quantitative analysis phase of this project. However, when we examined data from a number of identified programs, we found the data to be highly variable in both content and quality. No two programs had the same types of data, and many data sets were insufficiently complete to permit aggregation for this study. As a result of this preliminary review and because we had found an alterative model in a study of asthma interventions (Center for Managing Chronic Disease, 2007), we decided to collect new data using a telephone survey of program representatives. In late 2007, we developed a survey instrument (Appendix D) to collect data from the 190 programs and educators for which we had contact information. The 45-minute survey was designed to systematically investigate background information on each program; the extent to which the program embodied the principles of place-based learning; specific air quality education activities included in the program; and program outcome and evaluation data. One of the potential critiques of this aspect of the study is its reliance on self-report data from teachers or program staff regarding air quality and other environmental impacts. Very few of the identified programs, for example, have published any findings in the peer-reviewed literature. Studies have shown, however, that environmental quality data collected by properly trained volunteers or community members can be as reliable as data collected by professionals (Engel & Voshell, Jr., 2002; Fore, Paulsen, & O'Laughlin, 2001). Some authors (Parris, 1999) have actually urged the scientific community to utilize the potentially sizeable data sets that these "citizen scientists" have been able to collect. We also included questions in the survey instrument about the methods of air quality data collection and analysis used by each program in order to assess method sophistication. We attempted to contact via email and/or phone each of the 190 programs we had identified, and left multiple messages when we could not make contact. In the end, we completed interviews with 54 classroom teachers or representatives of air quality education programs—27% of the programs for which we had contact information. The remaining 136 organizations and individuals either 1) were no longer involved with the program that resulted in their nomination (n=14); 2) declined our invitation to participate (n=4); 3) were unresponsive to multiple attempts to communicate with them (n=99); or 4) were unable to complete an interview within the timeframe of our study (n=19). Results of each interview were input into a centralized online database using Survey Monkey and then analyzed using SPSS 14.0 statistical software. Bivariate relationships between programmatic factors and air quality assessment/air quality improvement were analyzed with χ^2 statistics using Fisher's exact tests (p < .05) or Pearson product moment correlations for noncategorical variables. ## Results Data from structured interviews with 54 air quality education programs were systematically analyzed in terms of their demographics, types and levels of outcomes, and correlation with place-based learning practices. ### Demographics Figure 1 briefly describes the 54 programs that we surveyed. A complete summary of descriptive data is included later in this report as Appendix C. Figure 1a shows that our sample was heavily involved in school-based education programs, with 76% of the programs focusing exclusively on school-based audiences. Figure 1a also shows that most respondents named more than one reason for starting an air quality education program. Not surprisingly, reasons such as a personal interest in air quality issues or science (61% of respondents) and links to existing curriculum requirements (43% of respondents) were among the top responses. However, 52% of respondents said that they started their programs be- cause poor air quality was a known issue in their local area. A further 30% suspected that poor air quality was a problem locally. These findings suggest that on-the-ground environmental conditions are significant drivers of education programs about the environment. Figure 1a also illustrates that the majority of respondents were experienced environ- mental or place-based educators, with 52% reporting that EE or PBL was a regular component of their teaching practice. Additionally, half of the programs received funding to support implementation, and roughly two-thirds of the sample collaborated with other organizations to deliver education programs. As noted earlier, Figure 1b shows that a majority (61%) of the air quality education programs surveyed were initiated by a teacher. Other initiating individuals or organizations included government agencies (24%), nonprofit organizations (13%), other school personnel (6%), community organizations (6%), and advocacy organizations (4%). Our findings suggest that EE programs are often initiated in response to local environmental conditions. As shown in Figure 1c, the programs in our sample tended to focus on older (middle and high school) rather than younger students, perhaps because the complexity of air quality issues and science may lend itself better to older grade levels. As shown in Figures 1d to 1f, the sample worked with an ethnically and racially diverse range of participants from all socio-economic backgrounds in cities, suburbs, and rural areas. However, the sample was slightly weighted toward lower-income, white, urban students. Finally, Figure 1g indicates that the vast majority of the programs in our sample (89%) collected data about or measured AQ or related behaviors. More complete information about the programs is provided in tables in Appendices B and C. Among other details, these tables show that the 54 programs in our sample collectively worked with more than 50,000 participants from more than 800 schools. Types of evidence for air quality
improvement After extensive analysis and comparison of the programs in our sample, we grouped them into three categories based on the type and/or extent of their AQ improvement outcomes: those that provided information only; those that took some kind of action; and those that measured changes before and after an action. (One program did take pre- and post-measurements of physical AQ indicators, but found no improvements in air quality; this program was put into the "Action Taken" category for our analysis.) Figure 2 provides an overview of the categories, as well as an example of each from our sample. The first outcome category as shown in Figure 2 is "Information Only" (n=6). This category included programs that demonstrated no evidence of efforts to measure AQ or to take other actions to promote AQ improvement. The small number of programs in this category indicates that the vast majority of programs surveyed were involved in measuring AQ, promoting actions to improve AQ, and sometimes even improving AQ. The programs in the second outcome category, "Action Taken" (n=23), took action to improve AQ but did not display evidence of AQ improvement. The large number of programs in this category (43% of the sam- ple) suggests that AQ education programs, even if unable to demonstrate AQ improvements, tend to be oriented toward promoting AQ improvement actions. The most common actions taken by programs in this category were measuring air quality or related behaviors, reporting findings to a governing body, and advocating for the implementation of an AQ improvement policy. We chose to include AQ measurement as an improvement action for two reasons. First, AQ measurement is a type of assessment of local environmental quality. Assessment implies evaluation for the purposes of creating change or improvement based on findings. The *intended* result of measurement in our sample of programs was most often an improvement action, whether individual or col- # What Do We Mean by Physical and Proxy Indicators? Indicators are commonly used to evaluate progress toward programmatic targets and goals. The literature on program evaluation and indicator development recommends that "indicators should be clear, relevant, economic, adequate, and monitorable.... The more precise and coherent the indicators, the better focused the management strategies will be" (Kusek & Rist, 2004, p. 68). In evaluating environmental quality, two types of indicators are predominantly used: physical indicators and proxy indicators. A physical indicator is a "numerical value derived from actual measures of a stressor, state, or ambient condition, exposure, or human health or ecological condition" (U.S. Environmental Protection Agency, 2008, p. 1-3). In assessing air quality, the EPA uses physical indicators such as ambient concentrations of carbon monoxide and particulate matter, and the number of homes above the EPA's radon action level. A proxy indicator is used when physical indicator data is "not available, when data collection will be too costly, or if it is not feasible to collect data at regular intervals" (Kusek & Rist, 2004, p. 70). However, because proxy indicators are indirect or approximate measures of an outcome or target, they must be as clear and precise as possible. The U.S. Environmental Protection Agency relies primarily on physical indicators to assess environmental quality and environmental protection goals. However, the agency recognizes the value of proxy indicators such as the number of permits issued or the number of enforcement actions taken. The EPA reports that evaluating EQ based on a combination of physical and proxy indicators may be particularly useful for evaluating programs or projects that focus on a particular place or issue (U.S. Environmental Protection Agency, 2008). In our study, the most common proxy indicators for which programs in our sample had data were car and bus idling rates, and the implementation or strengthening of an air quality policy. lective. Second, air quality measurement goes beyond the passive receiving of "information only" that is the diagnostic criterion of programs in the first category by actively engaging participants in the learning process and by facilitating hands-on interaction with an environmental issue. Finally, the third outcome category, "Measured Change" (n=25), included nearly half (46%) of the programs surveyed. These programs measured changes in either physical (e.g. carbon dioxide, particulates) or proxy (e.g. implementation or strengthening of AQ policies such as car or bus idling restrictions) AQ indicators. Of these, one program demonstrated improvements in physical AQ indicators only, five programs demonstrated improvements in both proxy and physical AQ indicators, and 19 programs demonstrated improvements in proxy AQ indicators only. The low number of programs that measured changes in physical AQ indicators suggests how difficult it is to document improvements in physical AQ, and also the importance of the concept of proxy indicators. Overall, combining the programs in the second and third outcome categories ("Action Taken" and "Measured Change"), a total of 89% of the programs in our sample took action to improve AQ, some of which resulted in measurable improvements in physical or proxy air quality indicators. #### PBL qualities and practices Table 1 describes the specific PBL qualities and practices reported by the programs in our study sample. Each of the programs surveyed was asked to rate the degree to which # Table 1: PBL qualities and practices in programs studied All programs surveyed embody many PBL qualities and practices. Two-thirds of programs surveyed rated strong on four of six PBL core qualities. | | % of programs reporting quality as 'strong' | |--|---| | Program was personally relevant to learners. | 89% | | Program was experiential or hands-on. | 85% | | Promoted understanding on larger scale. | 85% | | Used the local environment as context for learning. | 80% | | Students worked individually and in groups. | 76% | | Program was project-based. | 74% | | Supported by school/organization leadership. | 74% | | Contributed to authentic community needs. | 72% | | Content was interdisciplinary. | 67% | | Tailored to individual learning styles. | 56% | | Promoted attachment to local place and/or community. | 54% | | Included a service-learning component. | 46% | | Included structured reflection by students. | 39% | | Utilized existing or created new local partnerships. | 35% | | Fostered collaboration with local community. | 33% | | Program was driven by students. | 32% | | Supported by local community. | 30% | | Program was initiated by students. | 11% | | | | | n of programs with rating of 'strong' on 4 or more of the 6 core qualities | 34/54 (63%) | | n of programs with rating of 'strong' on 3 or fewer of the 6 core qualities | 20/54 (37%) | | n of programs with rating of "somewhat' or 'strong' on 4 or more of the 6 core qualities | 54/54 (100%) | Denotes PBL core quality their program included each of 18 PBL practices. For each of these qualities, respondents were asked to choose from three possible descriptors: not at all, somewhat, or strong. As shown Table 1, many of the qualities and practices of PBL were relatively common in the programs surveyed. For example, 89% of the programs reported that their programs were personally relevant to learners, and only one of the 18 qualities was endorsed by less than 30% of the programs. Nine of the 18 PBL qualities and practices were reported as "strong" by more than two-thirds of our sample. Aggregating these qualities provides additional evidence of the degree to which the programs studied embodied the principles of PBL. For example, 100% of the programs self-rated as "somewhat" or "strong" on at least four of the six PBL core qualities, and 63% of the programs self-rated as "strong" on at least four of the six PBL core qualities. While the strength of PBL qualities and practices in our sample may have been influenced by the somewhat limited utility of our three-point rating scale (as will be discussed later), the finding may also be due to the fact that many of the individual PBL qualities and practices are also recognized as good education practices. While the degree to which the programs in our sample employed and integrated the PBL practices varied, PBL's uniqueness lies in its integration of all of the qualities. Table 1 also shows that 80% of the programs surveyed reported as "strong" what is perhaps the cornerstone of PBL: "The pro- gram used the local environment as a context for learning." Table 1 also suggests that some of the qualities and practices that are perhaps more time-intensive or perceived as more difficult to implement were reported as "strong" by the fewest respondents. For example, the practice "fostered collaboration with the local community" was reported as strong by just 33% of the programs surveyed. This may be influenced by the fact that building relationships outside of classrooms or other education environments typically requires significant investments of time and commitment on the part of an educator or program coordinator. Similarly, the practices "program was driven by students" and "program was initiated by students" were reported as "strong" by 32% and 11% of our sample, respectively. This may be due to the fact that turning over control of the educational process to students or participants is often perceived as more time-consuming. Levels of PBL practice Survey respondents rated each of the 18 PBL characteristics 1, 2, or 3 (not at all, somewhat, or strong), and a total score was created by summing the scores of all items. The possible range for total scores was thus 18-54. Since most participants endorsed many PBL characteristics as either "somewhat"
or "strong" the total PBL score in our sample ranged from 34 to 53. These scores were divided into two groups as close as possible to the midpoint in our sample. An exact 50-50 split was not possible because five programs had a PBL score of 43 and four programs had a PBL score of 44. PBL scores for those in the "Lower PBL" group (n=25) ranged from > 34-43, a range of nine. PBL" group improved physical and/or proxy AQ indicators. 76% of the programs that reported physical or proxy AQ indicator improvements were classified as "Higher PBL." The results show that programs demonstrating improvements in either physical or proxy AQ indicators were more often classified as "Higher PBL." Of the six programs that reported improvements in physical AQ indicators (Table 2a), for example, 83% were classified as "Higher PBL." Only one of the programs that reported physical AQ improvements was classified as "Lower PBL." This finding did not achieve statistical significance, however, likely due at least in part to small sample size. Of the 25 programs that reported improvements in either physical or proxy AQ indicators (Table 2b), a statistically signifi- PBL scores for those in the "Higher (n=29) ranged from 44-53, a range of 11. Table 2 shows the relationship between higher and lower PBL scores and the number of programs that took action to improve AQ, and # Table 2: Programs with more PBL qualities and practices report more improvements in AQ. Table 2a: Programs with improvements in physical AQ indicators (n=6) | | n of programs | Lower
PBL | Higher PBL | |-------------------------------------|---------------|--------------|------------| | Carbon dioxide | 3 | 0 | 3 | | Air flow | 2 | 0 | 2 | | Particulates | 2 | 0 | 2 | | Temperature | 1 | 1 | 0 | | Relative humidity | 1 | 0 | 1 | | Odors | 3 | 1 | 2 | | Presence of animals | 0 | 0 | 0 | | Damp or mold | 1 | 0 | 1 | | Any physical AQ indicators improved | 6 | 1 (17%) | 5 (83%) | ### Table 2b: Programs with improvements in physical or proxy AQ indicators (n=25) | | n of programs | Lower
PBL | Higher PBL | |--|---------------|--------------|------------| | AQ policy implemented or strengthened | 14 | 3 | 11 | | AQ control or remedial measures implemented | 11 | 1 | 10 | | Car or bus idling | 3 | 2 | 1 | | Bus ridership | 3 | 2 | 1 | | Car pooling | 3 | 1 | 2 | | Walking/bicycle riding | 3 | 1 | 2 | | Any proxy AQ indicators improved | 24 | 5 (21%) | 19 (79%)** | | Any physical or proxy AQ indicators improved | 25 | 6 (24%) | 19 (76%)** | ### Table 2c: Programs that took action to improve AQ (n=48) | | n of programs | Lower
PBL | Higher PBL | |---|---------------|--------------|------------| | Assessed AQ or related behaviors | 42 | 17 | 25 | | Reported results to governing body | 28 | 7 | 21 | | Advocated for AQ policy implementation | 23 | 5 | 18 | | Other | 18 | 4 | 14 | | Any action taken to improve AQ | 48 | 21 (44%) | 27 (56%) | | Any physical or proxy AQ indicators improved, or any action taken to improve AQ | 48 | 21 (44%) | 27 (56%) | n of programs with no improvement in any areas or did not take action = 6 ^{**} significant at .01 level (2-tailed) cant 76% $(p<.01)^2$ were classified as "Higher PBL" (24% were "Lower PBL"). However, when programs that took action to improve AQ were included, the difference was much less pronounced. Of the 48 programs that reported improvements in AQ indicators (physical or proxy) or took action to improve AQ, 56% were classified as "Higher PBL" and 44% were classified as "Lower PBL." This finding suggests that the extent to which a program implements PBL practices may be a predictor of AQ improvement outcomes, but not as strong a predictor of whether a program simply takes action to improve AQ. This in turn may reflect a selection bias in our sample since the vast majority of programs in our sample (89%), whether highly placebased or not in their approach, took some sort of action to improve AQ. Table 2 also includes a substantial amount of descriptive data about our sample, especially in relation to AQ improvement outcomes. Each program was asked which types of AQ indicators (if any) were measured as part of the program, and whether the program included post-tests to determine indicator improvement. The indicators included in our survey were drawn from the EPA's common indicators for air quality (U.S. Environmental Protection Agency, 2008). For indoor air quality indicators, we drew heavily from the EPA's Tools for Schools program recommendations (U.S. Environmental Protection Agency Indoor Environments Division, 2005). Programs were also asked to name any other AQ indicators that were measured and, when applicable, improved. These responses were included in our final analysis. Table 2a shows that of the programs that reported improvements in physical AQ indicators, the most common improvements were in carbon dioxide levels (n=3) or the presence of odors (n=3). Programs also reported improvements in air flow (n=2), particulates (n=2), temperature (n=1), relative humidity (n=1), and damp or mold (n=1). We also asked programs about measurements they may have taken that were related to AQ (proxy indicators). Twenty-four programs in our sample reported improvements in proxy AQ indicators (Table 2b). For example, 14 programs reported the implementation or strengthening of an AQ policy as a program outcome. Of these, 11 (or 79%) were classified as "Higher PBL." Similarly, 11 programs reported the implementation of an AQ control or remedial measure (e.g. the installation of a new ventilation system). Of these, 10 (or 90%) were classified as "Higher PBL." Finally, Table 2c highlights the actions that the programs in our sample took to improve AQ. Forty-two programs reported measuring AQ or related behaviors. Of these, 28 reported their results to a governing body in an effort to promote AQ awareness and/or improvements. Further, 23 programs advocated for the implementation of an AQ policy. As noted earlier, these findings suggest that even if they were unable to demonstrate measurable improvements in physical or proxy AQ indicators, the vast majority of programs in our sample took some type of action to improve AQ. #### Specific PBL practices Table 3 documents the correlations between specific PBL practices and types of AQ improvement reported by our sample. The strongest correlations emerged between specific PBL practices and improvements in either proxy or physical AQ indicators. This ² For this and all subsequent Chi square analyses, p values are for 2-tailed tests. Table 3: Correlations between specific PBL practices and types of air quality improvement | | Improvement
in physical
AQ
indicators
(n= 6) | Improvement
in proxy AQ
indicators
only
(n=19) | Improvement
in proxy or
physical
AQ indicators
(n=25) | proxy or physical AQ | |---|--|--|---|----------------------| | Included a service-learning component. | .21 | .26 ^t | .38** | .21 | | Contributed to authentic community needs. | .09 | .28* | .33* | .04 | | Supported by school/organization leadership. | .08 | .26 ^t | .30* | .28* | | Utilized local partnerships. | .18 | .20 | .30* | .05 | | Supported by local community. | .19 | .18 | .29* | .10 | | Program was experiential or hands-on. | .15 | .20 | .28* | .18 | | Program was driven by students. | .13 | .15 | .23 | .26 ^t | | Program was project-based. | .19 | .10 | .22 | .45* | | Fostered collaboration with local community. | 09 | .27* | .21 | .17 | | Students worked individually and in groups. | .19 | .06 | .18 | .01 | | Promoted understanding on larger scale. | 02 | .20 | .18 | .02 | | Content was interdisciplinary. | .13 | .11 | .18 | .13 | | Program was initiated by students. | .19 | .01 | .12 | .15 | | Promoted attachment to place/community. | 10 | .17 | .10 | .00 | | Included structured reflection by students. | 02 | .11 | .10 | .18 | | Program was personally relevant to learners. | 25 ^t | .26 ^t | .09 | .06 | | Used the local environment as learning context. | .06 | 08 | 04 | .26 | | Tailored to individual learning styles. | .10 | 23 | 16 | 20 | ** p<.01 (2-tailed) * p<.05 (2-tailed) t p<.10 (2-tailed) Denotes PBL core quality analysis suggests that the strongest predictor of proxy or physical AQ indicator improvement is the inclusion of a service-learning component³ (r=.38, p<.01). Other significant (p<.05) predictors of proxy or physical AQ indicator improvement were whether the program contributed to authentic community needs (r=.33); was supported by school/organization leadership (r=.30); utilized local partnerships (r=.30); was supported by the local community (r=.29); or was experiential or hands-on (r=.28). A few statistically significant positive correlations also emerged between specific PBL practices and improvements in proxy AQ indicators. For example, we found moderately strong correlations (p<.05) between proxy AQ indicator improvements and the PBL ³ For the purposes of our survey, service-learning was defined as an education method in which students contribute a positive service to the school or community, and which also actively supports the goals of their academic learning. practices "contributed to authentic community needs" (r=.28) and "fostered collaboration with the local community" (r=.27). Trends (p<.10) were observed for correlations between proxy AQ indicator improvements and the PBL practices "included a service-learning component" (r=.26) and "supported by school/organization leadership" (r=.26). No statistically significant correlations were found between any individual PBL practices and improvements in physical
AQ indicators. This may have been due to the relatively low number of programs in our sample that reported physical AQ indicator improvement outcomes (n=6). When we analyzed the relationship between specific PBL practices and physical/proxy AQ indicators or action taken by a program to promote AQ improvement, the strongest predictor was the degree to which the program was project-based (r=.45, p<.05). The strength of this correlation may derive from the fact that programs with a strong project-based orientation are more likely to require final outcomes at the end of the pro- ject. This suggestion is further supported by an observed correlation trend between improvements in physical or proxy AQ indicators, or action taken by a program to promote AQ improvement, and the PBL practice "program was driven by students" (r=.26, p<.10). The only other PBL practice to achieve a statistically significant correlation in this category was school/organization leadership support (r=.28, p<.05). #### Aggregate PBL practice When controlling for all other variables, the strongest predictor of proxy or physical AQ indicator improvement was the degree to which a program incorporated the qualities and principles of place-based learning. Table 4 shows a strong correlation between PBL score and improvements in proxy or physical AQ indicators (r=.40, p<.01). While correlations between PBL score and other AQ improvement categories were also statistically significant, our findings suggest that the *combination* of proxy and physical indicators represents the most potent EQ predictive criteria. | Table 4: Correlations between extent of PBL | |---| | qualities/practices and types of AQ improvement | | | Total score for
all PBL qualities
and practices | Total score for core PBL qualities only | |--|---|---| | Core PBL score (total of 6 core categories) | .75*** | 1 | | Any physical AQ indicators improved | .20 | .13 | | Any proxy AQ indicators improved | .29* | .31* | | Any physical or proxy AQ indicators improved | .40** | .38** | | Any action taken to improve AQ | .30* | .18 | | Any physical <i>or</i> proxy AQ indicators improved, or any action taken | .30* | .18 | *** p<.001 level (2-tailed) ** p<.01 level (2-tailed) * p<.05 level (2-tailed) Note: n=54 for all Pearson correlation calculations. ## **Discussion** The data we collected resulted in a rich portrait of the common features, strengths, and challenges of the 54 air quality education programs in our sample. Three key findings emerged from our analysis. Key Finding #1: Nearly half (46%) of the programs studied reported evidence of improvements in air quality. Of the 54 programs in our sample, 46% reported improvements in physical or proxy air quality indicators. When we started this research, we hypothesized that at least some education programs could be found with evidence of improved air quality, but we had no idea that environmental improvements would be so common. The finding that nearly half of the programs in our sample reported improvements in physical or proxy AQ indicators provides evidence of the important role education programs can play in achieving environmental protection goals. Further, our data suggest that proxy indicators may be a critical ingredient in measuring the PBL-EQ relationship. For example, the correlation between physical AQ indicators alone and PBL did not achieve statistical significance. When proxy indicators were included, however, the correlation between PBL and AQ improvement outcomes was quite strong (r=.40, p<.01). The correlation between PBL and proxy AQ indicator improvement only was also strong (r=.29, p<.05), but did not provide as much traction as the combination of physical and proxy indicators. When we began our study, we did not anticipate including proxy indicators in our analysis. In fact, formal discussion of proxy indicators in relation to PBL or EE program impacts has not been taking place in the research literature to any significant extent. However, proxy indicators are being widely used to understand and monitor the impacts of other types of environmental interventions. Most often such measures have been used when more specific indicator information is of poor quality or unavailable, or is limited due to time constraints Our findings provide evidence of the important role education can play in achieving environmental protection goals. or cost (Kusek & Rist, 2004). PBL and EE programs face similar constraints in documenting EQ impacts. For example, education programs are often short-term projects with limited budgets. EO, on the other hand, is a complex, systemic phenomenon, and it can often take years, decades, or even longer before changes in EQ are unequivocally measured and recorded. While the short duration and financial constraints of most PBL or EE programs may limit their ability to demonstrate outcomes related to physical EQ indicators, the number of programs in our sample with demonstrated improvements in proxy indicators suggests that proxy indicators could be effectively used to investigate the PBL-EQ relationship. Key Finding #2: Most (89%) of the programs studied took some form of action to promote air quality improvement. One of the strongest themes in our data is that the vast majority of air quality education programs are not just teaching about air quality; they are taking action to improve it. Of the 54 programs in our sample, 89% took action to improve air quality. To describe this finding, we constructed a five-stage "PBL-EQ Theory of Change" (Figure 3). The model was based on our initial exhaustive search for air quality education programs in the U.S., and reinforced by the data collected from the 54 air quality education programs we interviewed. Although the model implies a developmental progression that could be recom- mended for individual programs, for now we are only proposing it as a heuristic device to better understand and categorize the range of approaches used by existing programs. As shown in Figure 3, programs that demonstrate improvements in physical AQ indicators typically complete each of the five elements in the change model. Programs that demonstrate improvements in proxy AQ indicators typically complete the first four elements, while programs that take action tend to complete the model's first three elements. Roughly speaking, the more elements of the model a program includes, the more likely the program is to achieve environmental quality improvement outcomes. For example, a num- ber of the programs in our sample first diagnosed existing problems in order to obtain baseline data. They measured both physical air quality (e.g. carbon dioxide, particulates), and also AQ-related behaviors (e.g. bus idling rates, car pooling rates). These data then enabled program partici- pants to take some sort of action to promote AQ improvement. Based on these actions, changes were sometimes made to existing AQ-related policies or procedures (proxy indicators). These changes frequently required the support of school, organization, or community leaders in order to be implemented, once again highlighting the importance of the PBL qualities that focus on community engagement. Finally, post-measurement of AQ indicators was necessary in order to document improvement outcomes. While our change model needs further investigation and testing, it has strong potential for guiding PBL and EE program designers and educators. Future testing and refinement of the change model will help us better understand and strengthen the connections between the five elements. It will also help us better understand how and why PBL and EE programs result in EQ impacts. This understanding will be important to future studies that investigate more complex environmental quality issues such as climate change. Key Finding #3: Programs reporting more place-based learning practices also showed more evidence of improved air quality (r=.40, p<.01). The degree to which a program incorporated PBL was the strongest predictor of improvements in physical or proxy AQ indica- The more elements of the change model that a program included, the more likely it was to report EQ improvement outcomes. tors. Program funding significant predicting AQ provement outcomes. The impacts of many other potential predictors, including program duration, number of teachers involved, and number of program participants, were also analyzed, but none of these factors achieved statistical significance. Our findings may actually underestimate the impact of PBL practices. First of all, the overall high level of PBL in our sample restricts the variability of PBL scores. This means that in a sample with a greater range of educational practices, even stronger correlations between PBL characteristics and EQ improvements might be found. Secondly, the relatively small sample size means that any effects that achieve statistical significance must be relatively robust. (r=.24, p<.10) and instructional dose (i.e. the number of hours the average participant took part) (r=.19, p<.10) achieved marginally associations with AQ improvement, but were not as strong as PBL However, as much as our study supports a strong relationship between PBL and air quality improvement, our study also suggests the need for further research to explicate which *specific* educational experiences carry the greatest weight. When we analyzed the relationships between individual PBL qualities and AQ improvement outcomes, we found that several of the most important factors are also considered hallmarks of other innovative approaches to education such as service-learning and experiential education, or of generic best practices in education. For example, the inclusion of a service-learning component (r=.38,
p<.01) and a contribution to authentic community needs (r=.33, p<.05) were the most significant PBL qualities that predicted AQ improvement outcomes. Support from school or organization leadership (r=.30, p<.05), utilization of local partnerships (r=.30, p<.05), support from the local community (r=.29, p<.05), and an experiential or hands-on approach (r=.28, p<.05) were also factors that achieved statistical significance. These findings suggest that what we call this type of education (for example, PBL or EE or service-learning) may be less important for achieving EQ impacts than whether it incorporates certain key qualities and practices. As Table 3 highlights, the PBL characteristics that our expert panel had identified as PBL "core qualities" were not necessarily the strongest predictors of AQ improvement outcomes by themselves. Even though the combination of all PBL qualities and characteristics achieved the strongest correlation, the strongest predictors of AQ improvement may center around a cluster of component practices that are not unique to PBL, service-learning, or other educational approaches. Our findings suggest that a PBL approach has enough of these practices to make it an effective strategy for AQ improvement, but other approaches may be effective as well. The search for effective common practices would seem to be an important avenue for future research, as would effort to more clearly articulate and study the practices that uniquely distinguish related educational approaches from each other. PBL "core qualities" by themselves were not the strongest predictors of AQ improvement outcomes. # Limitations and Suggestions for Future Research We have identified four main limitations to our work thus far: potential sample bias; imprecise measures of PBL qualities and practices; a potential tautology between our improvement categories and PBL practices; and the difficulty of assessing improvement in complex, long-term environmental problems. Addressing these limitations guides our suggestions for future avenues of research. First, it is unclear how representative our sample was of both air quality programs and programs that address EQ in general. With participation of a little more than one-fourth of the candidate programs for which we had contact information, it is possible that our sample was biased in some ways. Additionally, participants in our study were self-selected based on their willingness to respond to our inquiries and website postings seeking AQ educators and programs. This may have resulted in a program sample that was skewed toward those especially committed to teaching about AQ. To address this first limitation, we recommend replicating our research design using a larger and/or stratified, random sample. We also recommend replicating our research design focusing on a different EQ topic (e.g. climate change) in order to determine whether our findings apply only to AQ or whether there is broader application to EQ improvement in general. The limitations in our sample structure could also be addressed by designing future studies that utilize experimental or quasi-experimental designs of crucial cases (Goggin, 1986). A second limitation of our work is that our findings may be constrained by the rudimentary measures of specific PBL qualities and practices that we employed. As noted earlier, we used a three-point scale (not at all, somewhat, or strong) for respondents to selfrate their inclusion of each PBL quality or practice in their AQ education programs. Many of the respondents may have been reluctant to respond "not at all" to many of the qualities, since many are closely aligned with dominant models of pedagogy and educational practice (e.g. "tailored to individual learning styles"; "program was projectbased"). It is possible that a more nuanced scale may have resulted in a more detailed picture of PBL qualities and practices in the programs surveyed. Future studies would benefit from further research and clarification of terminology and definitions. For example, we acknowledge that the PBL characteristic, "includes a service-learning component," represents a complex and rich field in and of itself. Indeed, many of the other PBL qualities are also used in definitions of service-learning and hands-on or experiential approaches to learning, all of which are being increasingly recommended for science education. Including questions that ascertain the use of these approaches as well as PBL would seem to be important in future work. Future studies could also investigate the extent which programmatic goals (e.g. whether the program is specifically designed to attempt to impact environmental quality) predict EQ improvement outcomes. Servicelearning's strong correlation in our study, for example, may be partly ex- plained by a common goal of service-learning programs to create change in communities. We also see an important role for case study research in addressing the second limitation. Qualitative research, and case study research in particular, has the potential to provide richer descriptions of best practices of programs that achieve environmental quality improvements. It is exactly this rich description of specific practices that is most likely to inform designers of educational programs. Case study research could also help us better understand which of the 18 PBL characteristics analyzed in our study are the most potent in establishing associations with EQ improvement outcomes, in what combinations, and under what conditions. We especially recommend further investigation of the individual PBL characteristics that correlated strongly with AQ improvement outcomes (e.g. service-learning, addressing community needs). A third limitation of our work is a potential tautology between the typology of the three AQ improvement outcome categories we created and the methods of PBL. It could be argued a priori that both attempting to improve the environment and having students attempt to measure such improvements are goals that would be more commonly found in PBL programs than in more traditional educational approaches. Therefore our finding that > such outcomes were in fact more common could be viewed as tautological. > We were aware of this potential confound from the outset but decided to use the current design beprimary question, which was whether education can > cause it did not impact our play a role in improving environmental quality. Prior to this study there had been no studies that had specifically asked this question in a general sample of programs and we felt it was essential to begin with a prevalence estimate. It was only our secondary question regarding whether a PBL approach was associated with more environmental quality improvement that would have been affected by the potential confounding of program approach and the three categories of AQ improvement outcomes. Further research could investigate the relative impacts of PBL versus other educational approaches. The fourth limitation is that physical AQ improvement outcomes are difficult to measure because they are multiply determined, long-term, and large-scale. This will almost certainly be the case for other EQ areas (e.g. water quality, climate change), and it is perhaps one of the largest hurdles to this research in general. We recommend two areas for future research to address this fourth limitation. First, as noted earlier, further investigation of the role of proxy indicators in understanding EQ outcomes of education programs will be crucial. We envision research that examines the development and application of proxy indicators in other environmental program and research arenas (e.g. sustainable development), and then creates and tests strategies and protocols for designing proxy indicators specific to education programs. Second, the complex nature of EQ evaluation also suggests an important role for understanding the *scale* of impact of education programs that address environmental quality. For example, some of the programs in our sample achieved improvements in indoor air quality relative to one or two rooms in a single building. Other programs, however, achieved policy improvements applicable to an entire school district or city. Both of these achievements are important. However, our research does not distinguish between scales of impact. We envision a robust line of future inquiry that addresses this issue of scale, perhaps incorporating Short's (2007) EEPI tool. ### Implications for Policy and Practice While further investigation is necessary to understand the relationship between PBL and environmental quality, our present findings may have more immediate utility for policy makers, educators, and program designers. Policy makers, for example, should consider this study's finding that education can be an effective response to environmental problems. Our findings suggest that education should be a valued and supported aspect of government and NGO conservation projects. Policy makers may even want to consider a new category of financial support for projects that actively attempt to improve environmental quality primarily through education programs. Policy makers should also bear in mind that education programs may be able to deliver significant benefits at relatively low costs. Half of the programs in our sample, for example, received no financial support. An additional 25% of programs received less than \$10,000 over the entire duration of the program. Our findings suggest that education programs are achieving significant impacts on shoestring budgets. Increasing funding for education programs that specifically address environmental quality may provide a good return on investment. Increased policy support for education that addresses EQ would also likely help to advance the discussion of EQ outcomes and impacts within the environmental education community itself. In previous decades, EE research and practice have focused
largely on environmental attitude and behavior change outcomes. It is likely that many EE practitioners do not even consider EQ impacts when designing and implementing programs. While we do not mean to suggest that *all* environmental education programs should result in EQ improvement outcomes, we do believe that the field of EE would be strengthened by increased dialogue on this topic. Finally, both the content and methodological findings from this study suggest that further investment is warranted for research Our findings suggest that education should be a valued and supported aspect of conservation projects. that refines our understanding of the connection between education and environmental quality. In regard to implications for practitioners, educators with an expressed goal of addressing environmental quality issues should consider adding measurement and assessment components to their programs. Consistent with our theory of change (Figure 3), actual AQ measurement or assessing related behaviors appeared to be essential ingredients in subsequently taking action based on findings and improving AQ. Thus, educators and program designers should consider including environmental quality measurement at both the beginning and end of an education program. Fewer than 25% of the programs in our sample took follow-up measurements of physical AQ or AQ-related behaviors. The most common reason for not taking post-program measurements was that it was not part of the program design or goals. This suggests that explicitly including pre- and post- EQ measurement activities in education programs could create a rich pool of EQ outcomes data for use by future studies. Our findings also suggest that educators and program designers should be less concerned about what they call their programs (e.g. environmental education, place-based learning, service-learning), and more focused on the inclusion of specific educational practices that engage participants in their local communities by investigating and measuring real-world environmental quality issues. Programs should also actively consider building collaborative relationships with individuals and organizations that can provide support, expertise, and even resources, since community involvement and support was a statistically significant factor in predicting AQ improvement outcomes. ### **Conclusion** Can education programs improve the environment? Our findings provide preliminary evidence that education programs can, at least in the case of physical or proxy indicators of air quality, be a viable approach for achieving measurable improvements in environmental quality. This study found that many education programs reported evidence of improvements in physical or proxy air quality indicators, that most education programs in our sample were taking action to improve air quality, and that place-based learning practices were a significant predictor of such improvements. At the beginning of this project, we hypothesized but were by no means sure that a quantitative approach to research into the PBL-EQ relationship was even possible. While a handful of examples of related research had been found in the literature, we wondered whether challenges related to data availability, data quality, and longitudinal measurement were simply too great to be overcome. Despite the limitations to our research (discussed previously), this two-year project has demonstrated that it *is* possible to quantify a relationship between place-based learning and environmental quality using relatively simple inferential statistical methods. While our findings should certainly be considered as first steps on a long-term research path, this "proof of concept" opens a door to a rich line of future inquiry for both the environmental protection and education research communities. Our program survey methodology could be a useful tool for understanding how programs that address other EQ areas such as water quality, climate change, and sustainability are taking action to improve the environment. We also see tremendous potential for case study research, model testing, and experimental design in this work. We also believe our findings are robust enough to warrant immediate field-testing by place-based and environmental educators and by environmental protection advocates who are seeking ways to enhance current policy and physical interventions. ### **Table of Contents of Appendices** | Appendix A: Acknowledgments | 41 | |-----------------------------|----| |-----------------------------|----| Appendix B: Participating Programs 43 Appendix C: Descriptive Data 49 Appendix D: Survey Instrument 61 Appendix E: References 83 Appendix F: Photo Credits 87 ### Appendix A: Acknowledgments This study would not have been possible without the generous support of the United States Environmental Protection Agency's Office of Environmental Education. Special thanks go to Ginger Potter at the EPA who not only supported funding of this work, but also served on the project's steering committee. Other steering committee members who offered their time and expertise were Bo Hoppin, Daniel Laven, Libby McCann, Andrew Powers, David Sobel, Kim Stokely, and George Tremblay. We recognize the National Park Service Conservation Study Institute (CSI) and the Environmental Protection Agency for their collaboration on this project through an interagency agreement. We give special thanks to CSI and Shelburne Farms as this partnership created the collaborative structure for the implementation of this project. Both organizations provided important intellectual contributions and project management for this work and we thank, in particular, Nora Mitchell, CSI Director, and Megan Camp, Vice President at Shelburne Farms. The research process benefited from exceptional project management and place-based learning expertise of Delia Clark of the Center for Place-based Learning and Community Engagement at Shelburne Farms. As the project coordinator, Delia skillfully facilitated communication between the research team and steering committee, and faithfully communicated our work to a variety of potential future collaborators. Mary E. "Mea" Arego, Administrative Officer at CSI, Tom Nold, Director of Finance and Administration at Shelburne Farms, and Andrew Powers of PEER Associates provided outstanding project management support by making the financial and authorization processes work efficiently. The other partner organizations that supported this project also deserve recognition. These organizations were Adopt-A-Watershed, Program Evaluation and Educational Research Associates, Antioch University New England, Harvard Medical School, and Massachusetts General Hospital. Other individuals graciously offered their time and expertise at various stages of the project. An important thanks goes to Jack Chin, Kim Stokely, Dana Kokubun, David Sobel, and Bo Hoppin for serving as the original team to conceptualize the initial need and scope of this project. Other individuals who contributed their time and expertise over the course of the project include Joy Ackerman, Antioch University New England; David Bearg, Life Energy Associates; Eugene Benoit, EPA Region 1; David Gruenewald, Washington State University; Kimberly Hagen; Marianne Krasny, Cornell University; Sharon Plumb, PEER Associates; Elaine Senechal; Aylin Sert; Phil Short; Greg Smith, Lewis and Clark College; Kalmia Traver; Curt Ventriss, University of Vermont; Tom Webler, Antioch University New England; and Tom Wessels, Antioch University New England. We are also deeply appreciative of the work by Gwyne White, research assistant at Massachusetts General Hospital, who contributed many hours to data organization and statistical analysis. Finally, we owe tremendous gratitude to the many teachers, educators, curriculum developers, scientists, and environmental advocates who shared their resources, time, curricula, and experiences with our research team. We have been truly inspired by the level of commitment each of these individuals has shown to the creation of a healthy, sustainable, and just world. Michael Duffin, Michael Murphy, and Brian Johnson Shelburne Farms Project Team December 2008 ### **Appendix B: Participating Programs** # Programs that reported improvements in physical air quality indicators: #### **AirNET** Hillsborough, NH Program worked with schools throughout New England. Provided AQ monitoring training to students and teachers, and held annual congresses to share results. #### **East Valley Middle School** Spokane, WA School received a grant to find easy ways to improve IAQ. Students researched IAQ issues and then shared their findings with students and staff. Students worked with administrators and maintenance staff to take remedial actions. The program has expanded to include eight schools with 10-20 students and a supervising teacher at each school. #### **Fulton Science Academy Middle School** Alpharetta, GA Participated in Clean Air Campaign air quality education programs. Class measured AQ and reported a decrease in carbon dioxide levels on school grounds, perhaps due to a decrease in idling and increased carpooling. #### **Green Faith Schools** New Brunswick, NJ Works directly with students and staff at schools to find easy ways to improve indoor air quality. Students conduct environmental audits at school and at home. As a result, schools have cleaned HVAC systems, switched to low-impact cleaning products, and taken other remedial actions. ## The Harmony Project / Buist Academy for Advanced Studies Charleston, SC Sixth-grade class developed a model IAQ classroom, leading to the installation of new windows and carpet at the school. #### Westview High School Portland, OR Students learned about AQ as part of a larger curriculum focusing on environmental heath. Learned about 12 IAQ topics and applied learning to a hypothetical middle school. Students then monitored their own school to see what
issues/chemicals were present. # Programs that reported improvements in proxy air quality indicators: ## **Alternatives for Community and Environment** Roxbury, MA Collaborates with schools and other programs to promote environmental justice and environmental quality improvement. A participating school mapped the local community and identified 15 bus and truck depots (including 1100 buses) within one mile of the school. Students worked with local authorities to push for the use of cleaner fuels and to move the bus depot. #### **CALS Early College High School** Los Angeles, CA School's environmental club collected data on indoor air quality at the school, investigated the sources of identified problems, and researched what remedial actions could be taken. Students presented their findings to the school board. School administration distributed plants with air purifying qualities throughout the school. New air filters were also installed, and all ducts were inspected to make sure they were working properly. #### **City Academy** Salt Lake City, UT High school students make biodiesel fuel for their school bus, with a goal of having all school field trips run on this alternative fuel. Students give presentations about biodiesel to other local schools. # City of Fort Worth, Environmental Management Department Fort Worth, TX Municipal program works with employees to change transportation-related behaviors. Offers financial incentives and comp time for employees who drive, walk, or van pool to work. #### **Darrington High School** Darrington, WA Students monitored local AQ & found wood burning stoves causing significant problems. Students presented slide shows to local community groups and trained residents how to access online AQ monitoring information. Students also presented their work at an AQ conference sponsored by the EPA. #### **Ephrata High School** Ephrata, WA Students researched particulates and glass fibers in ceiling tiles, and monitored indoor air quality. Shared findings with administrators and with other high school students in the state via teleconferencing. Project won an award from the EPA's *Tools for Schools* program in 2004. #### **Exeter High School** Exeter, NH Students monitored car pooling and idling rates in the school drop-off area, which resulted in a no-idling policy and the installation of no-idling signs on school grounds. #### **Glace Bay High School** Glace Bay, Nova Scotia, Canada High school students implemented the EPA's Tools for Schools program, and IAQ complaints dropped dramatically as result. Corrected AQ thermostat and ventilation problems, installed new air filters, removed carpet from school classrooms, and laundered drapes. #### **Greater Egleston Community High School** Roxbury, MA Poor local air quality spurred students to organize community rallies, testify on air quality bills, and conduct letter writing campaigns. Resulted in the installation of a local air quality monitoring station, a change in fuels by city buses, and city-wide bus idling restrictions. #### **Healthy Living Foundation** Jupiter, FL Middle school students participated in the Center for Health, Environment, and Justice's Green Flag Schools program. Environmental club met weekly for one year and monitored IAQ at the school. #### **High Meadows School** Roswell, GA Students participated in air quality education outreach and awareness programs sponsored by the Clean Air Campaign. #### **Kimberly Hagen** North Middlesex, VT Worked with a dozen schools in Vermont for five years to monitor local air quality and teach about AQ issues. ### **Long Beach Alliance for Children With Asthma** Long Beach, CA "A-Teams" program trains mothers of children with asthma how to conduct community-based research and be effective public speakers. Program participants monitor AQ at two hot spots in the community over an eight-month period. Data is used to teach others about air quality issues and their relationship to asthma. #### Rockwood Schools Center for Gifted Learning Rockwood, MO Fourth-grade students participated in a semester-long program "There's no zone like the ozone," focusing on AQ and stratospheric ozone loss. During the final six weeks, students take on a culminating project of their own choosing. #### **Sacred Heart School** Chicago, IL Students study the sixth mass extinction with a particular focus on AQ. Students also conduct AQ experiments and measure local particulate and carbon dioxide levels. #### South Carolina Department of Health and Environmental Control Columbia, SC Outreach program encourages public, in particular employees of the Bureau of Air Quality, to stay in for lunch or carpool. Program collects data online to track how much employees reduce driving. #### Stonewall Tell Elementary College Park, GA Students participate in outreach programs sponsored by the Clean Air Campaign. Programs include a visit by the Clean Air Bear and distributing shoelaces and pencils to students who ride buses. ### **Sustainable Environment for Quality of Life** Charlotte, NC Provided anti-idling signs to 495 schools in 11 counties. Also distributed anti-idling leaflets and bookmarks to more than 150,000 students and parents. Produced an educational video for all school districts. #### **Union 32 High School** Berlin, VT AP biology students learned how to use AQ monitoring equipment. Measured outdoor air quality before buses came until the beginning of the school day, and then again at the end of the school day. Students reported findings to the school board, resulting in a change in bus idling practices. # Programs that took action to promote air quality improvement: ## Air Quality Learning & Demonstration Center, Penn State Arboretum University Park, PA Air quality monitoring education lab that is open to the public for tours. Also provides education programs for school groups. # **Appalachian Highlands Science Learning Center** Gatlinburg, TN School groups visit the Center's "bio-garden" and learn about AQ monitoring activities. A curriculum developed for grades 7-12 uses plants to monitor ozone levels. #### B'nai Shalom Day School Greensboro, NC Seventh-grade students conducted AQ-related science experiments in conjunction with a unit focusing on weather and climate. Collected data about car and bus idling. #### **Churchill High School** Eugene, OR Participated in Center for Health and Environmental Justice's Green Flag Schools program. Worked with a local nonprofit and the school facilities manager to set up an IAQ monitoring program. Presented about the program to students and community. #### City of Victoria, Environmental Services Victoria, TX Education program started in 2007 to address air quality issues. Program includes a noidling initiative, AQ presentations at schools, and an AQ curriculum. #### College Park High School Pleasant Hill, CA Air quality unit included in a high school AP environmental science class. Students test ozone outside their home and collect suspended particulate matter. Some students involved in native plant restoration projects. #### El Diamante High School Visalia, CA As part of an AP environmental science class, students investigated air quality issues in local schools. They conducted simple testing and monitoring, and shared their findings with students and administration. Students have also presented their projects at an EPA conference. #### Foulks Ranch Elementary Elk Grove, CA Participated in Project Citizen program. Students researched air pollution and light pollution, and then advocated for a "Value the Night Sky" city council resolution and new zoning restrictions. #### Franklin High School Franklin, TN Students monitor for particulates at home, and analyze their samples in school science lab. Look under microscope. Assignments also focus on ozone monitoring and environmental policy and law. #### **Grant Community School** Salem, OR Middle school students participated in a multi-year project focusing on school bus emissions and biodiesel. Gave presentations about biodiesel to six schools and requested to give presentation to local school board. #### **Main Street Middle School** Montpelier, VT Students measured carbon dioxide levels throughout the school and then filled the building with plants. #### Miami Coral Park Senior High School Miami, FL Students monitored AQ as part of an AP environmental science class. Discussed causes of asthma and which air pollutants are part of asthma attacks. #### **Mission Charter School** Phoenix, AZ Curriculum unit for middle school students involving a timeline about natural resource and energy usage, and changes in local air quality over time. Students gathered AQ data using EPA monitoring websites. #### **NASA Goddard Space Flight Center** Greenbelt, MD Education program uses earth observing satellite Aura to look at chemistry of atmosphere including air quality. Works with both public visitors to the center and with school groups. #### North Carolina Department of Environment and Natural Resources, Air Quality Division Fayetteville, NC Outreach presentations about air quality to schools and churches. Presentations include storytelling, movies, simple experiments, games, and poster and essay contests. Also sponsor an air quality awareness week and distribute a monthly newsletter (including one-page each month about AQ) to 80,000 students. "Driving for Clean Air" program targets driver education teachers. #### **North Chatham School** Chapel Hill, NC Elementary students learn about properties of air and air quality. Students watched *An Inconvenient Truth* and learned about monitoring statistics such as "parts per million." #### The Oakwood School Greenville, NC Taught AQ to seventth-grade students as part of a unit on climate and weather. Students studied gases in the atmosphere and ground level ozone, and took some AQ measurements. #### **Orange High School** Hillsboro, NC AQ science incorporated into high school earth science
class. #### Philip G. Vroom School Bayonne, NJ Implemented "Air Pollution: What's the Solution" curriculum at middle school. #### The Rose Foundation Oakland, CA High school students monitor pollution in the local area, then contact local officials, write letters to industry, and participate in press conferences. Program was successful in getting a local industry to clean up some of its hazardous waste. #### **Seabrook Intermediate School** Seabrook, TX Implemented "Air-O Dynamic" curriculum. Students conducted AQ laboratory experiments and created science fair projects focusing on AQ. Used photoionization device to detect organic compounds. #### **South Whidbey High School** Langley, WA Independent study project by an environmental science student. Used AQ monitoring equipment from state and Western Washington University to gather data about IAQ and local AQ. Project has won an award from the EPA and has opened up dialogue about AQ within the school administration. #### Wilson Creek High School Wilson Creek, WA Students researched high asthma rates in local community as part of the Youth Network for Healthy Communities program. Discovered possible link to illegal burning. Researched impacts of illegal burning and conducted a public awareness campaign. # Programs that provided information only: #### Ashbrook High School Gastonia, SC Air quality science and issues are incorporated into a high school AP environmental science class. #### La Cumbre Junior High School Santa Barbara, CA Students converted two cars to run on used vegetable oil. Teachers also included lessons about the carbon cycle and solar energy. #### LF Blanton Elementary School Carrollton, TX Elementary students made posters about air quality and displayed them at a PTA meeting. In preparation for Earth Day, students handed out AQ awareness materials donated by Drive Clean Across Texas. #### North Carolina Department of Environment and Natural Resources Swannanoa, NC Offers one-hour in-school programs including "Air Is All Around Us" (grades 2-4), "Driving Choices" (high school); "Climate Change" (7th grade and up); and "Where There Is Smoke" (high school). #### **Shelton High School** Shelton, WA Students conducted a lichen/air quality study as part of the Youth Network for Healthy Communities program. Compared lichens close to and further from the road. Presented findings to other students who are part of YNHC. ## **Underwood Gifted and Talented Magnet Elementary** Raleigh, NC Elementary students compared effects of air quality on different types of plants. ### Appendix C: Descriptive Data Relationship between specific program characteristics and improvements in physical and/or proxy air quality indicators | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |---------------------------------|--|--|--|---| | Who initiated program: | | | | | | Teacher | 33 (61%) | 12% | 33% | 46% | | Not teacher | 21(39%) | 10% | 38% | 48% | | Other school personnel | 3 (6%) | 33% | 33% | 67% | | Not other school personnel | 51(94%) | 10% | 35% | 45% | | Community organization | 3 (6%) | 0 | 67% | 67% | | Not community organization | 51(94%) | 12% | 33% | 45% | | Advocacy organization | 2 (4%) | 0 | 50% | 50% | | Not advocacy organization | 52(96%) | 12% | 35% | 46% | | Non-profit | 7 (13%) | 29% | 57% | 86%* | | Not non-profit | 47(87%) | 9% | 32% | 40% | | Corporation | n/a | n/a | n/a | n/a | | Not corporation | 54(100%) | 11% | 35% | 46% | | Industry association | n/a | n/a | n/a | n/a | | Not industry association | 54(100%) | 11% | 35% | 46% | | Government | 13 (24%) | 0 | 31% | 31% | | Not government | 41(76%) | 15% | 37% | 51% | | Other | 24(44%) | 8% | 33% | 42% | | Not other | 30(56%) | 13% | 37% | 50% | | Part of a larger initiative | 30 (56%) | 17% | 38% | 54% | | Not part of a larger initiative | 24 (44%) | 7% | 33% | 40% | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |---------------------------|--|--|--|---| | Program worked with: | | | | | | School | 41(76%) | 7% | 32% | 39% | | Local Community | 2 (4%) | 50% | 50% | 100% | | Local community & school | 10(19%) | 20% | 40% | 60% | | Other | 1(2%) | 0 | 100% | 100% | | Program participants | | | | | | Children only | 41(76%) | 7% | 32% | 39% | | Adults only | 3(6%) | 0 | 100% | 100% | | Both children & adults | 10(19%) | 30% | 30% ^t | 60% ^t | | Age/grade of participants | | | | | | Elementary | 13(24%) | 8% | 39% | 46% | | Not elementary | 41(76%) | 12% | 34% | 46% | | Middle school | 22(41%) | 18% | 23% | 41% | | Not middle school | 32(59%) | 6% | 44% | 50% | | High School | 26(48%) | 12% | 39% | 50% | | Not high school | 28(52%) | 11% | 32% | 43% | | College or university | 1(2%) | 0 | 0 | 0 | | Not college or university | 53(98%) | 11% | 36% | 47% | | Children involved | 50(93%) | 12% | 32% | 44% | | No children involved | 4(7%) | 0 | 75% ^t | 75% | | Other | 8(15%) | 13% | 38% | 50% | | Not other | 46(85%) | 11% | 35% | 46% | | Geographic area | | | | | | Urban | 22(41%) | 9% | 41% | 50% | | Not urban | 32(59%) | 13% | 31% | 44% | | Suburban | 18(33%) | 17% | 39% | 56% | | Not suburban | 36(67%) | 8% | 33% | 42% | | Rural | 13(24%) | 8% | 31% | 39% | | Not rural | 41(76%) | 12% | 37% | 49% | | Non-specific | 2(4%) | 0 | 50% | 50% | | Not non-specific | 52(96%) | 12% | 35% | 46% | | | | | | | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |------------------------------|--|--|--|---| | Race/ethnicity | | | | | | Black/African-American | 15(28%) | 8% | 20% | 27% | | Not Black/African-American | 39(72%) | 13% | 41% ^t | 54% ^t | | Hispanic/Latino | 22(41%) | 5% | 32% | 36% | | Not Hispanic/Latino | 32(59%) | 16% | 38% | 43% | | Asian | 7(13%) | 14% | 43% | 57% | | Not Asian | 47(87%) | 11% | 34% | 45% | | White | 36(67%) | 8% | 32% | 39% | | Not white | 18(33%) | 17% | 44% | 41% | | American Indian | 4(7%) | 0 | 25% | 25% | | Not American Indian | 50(93%) | 12% | 36% | 48% | | Native Hawaiian | n/a | n/a | n/a | n/a | | Not Native Hawaiian | 54(100%) | 11% | 35% | 46% | | Other | 5(9%) | 0 | 40% | 40% | | Not other | 49(91%) | 12% | 35% | 47% | | Non-specific | 12(22%) | 25% ^t | 50% | 75%* | | Not non-specific | 42(78%) | 7% | 31% | 38% | | Income level of participants | | | | | | Low income | 26(48%) | 8% | 39% | 46% | | Not low income | 28(52%) | 14% | 32% | 46% | | Middle income | 23(43%) | 9% | 26% | 35% | | Not middle income | 31(57%) | 13% | 42% | 55% | | High income | 15(28%) | 13% | 27% | 40% | | Not high income | 39(72%) | 10% | 39% | 49% | | Non-specific | 9(17%) | 22% | 33% | 56% | | Not non-specific | 45(83%) | 9% | 36% | 44% | | Other | 1(2%) | 100%** | 0% | 100% | | Not other | 53(98%) | 9% | 36% | 45% | | Is program still running? | | | | | | Yes | 34(64%) | 6% | 32% | 38% | | No | 19(34%) | 21% ^t | 42% | 63% | | Frequency of program | | | | | | Once a school year | 11(22%) | 9% | 18% | 27% | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |--------------------------------|--|--|--|---| | Ongoing basis | 32(64%) | 16% | 41% | 56% | | One time only | 5(10%) | 0 | 60% | 60% | | Once a school term | 2(4%) | 0 | 0 | 0 | | Other | 12(22%) | 17% | 33% | 50% | | Not other | 42(78%) | 10% | 36% | 45% | | Previous AQ program in area? | | | | | | Yes | 14(28%) | 7% | 29% | 36% | | No | 37(73%) | 14% | 38% | 51% | | Why was program started? | | | | | | Known Issue of poor AQ | 28(52%) | 7% | 39% | 46% | | Not known Issue of poor AQ | 26(48%) | 15% | 31% | 46% | | Suspicion of poor AQ | 16(30%) | 13% | 38% | 50% | | Not suspicion of poor AQ | 38(70%) | 11% | 34% | 45% | | Related to curriculum | 23(43%) | 9% | 17% | 26% | | Not related to curriculum | 31(57%) | 13% | 48%** | 61%* | | Personal interest | 33(61%) | 12% | 24% | 36% | | Not personal interest | 21(39%) | 10% | 52% [*] | 62% ^t | | Links with asthma | 32(41%) | 14% | 36% | 50% | | Not links with asthma | 22(59%) | 9% | 34% | 44% | | Found AQ curriculum to try | 18(33%) | 11% | 11% | 22% | | Not found AQ curriculum to try | 36(67%) | 11% | 47%** | 58%* | | Specific funding | 9(17%) | 22% | 33% | 56% | | Not specific funding | 45(83%) | 9% | 36% | 44% | | Student concern | 10(19%) | 10% | 20% | 30% | | Not student concern | 44(82%) | 11% | 39% | 50% | | Other | 20(37%) | 10% | 41% | 35% | | Not other | 34(63%) | 12% | 25% | 53% | | For school programs | | | | | | n of schools that participated | | r=07 | <i>r</i> =.21 | <i>r</i> =.14 | | Number of teachers involved | | <i>r</i> =.70 ^t | <i>r</i> =14 | <i>r</i> =04 | | How many years in operation | | r=.03 | <i>r</i> =.20 | <i>r</i> =.21 | | How many students participated | |
<i>r</i> =18 | r=20 | r=22 | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
or
proxy AQ
indicators | |------------------------------|--|--|--|--| | Who led program | | | | | | Volunteer | 0 | n/a | n/a | n/a | | Not volunteer | 54(100%) | 11% | 35% | 46% | | School nurse | 0 | n/a | n/a | n/a | | Not school nurse | 54(100%) | 11% | 35% | 46% | | Caregivers/parents | 1(2%) | 100%** | 0% | 100% | | Not caregivers/parents | 53(98%) | 9% | 36% | 45% | | School teachers | 43(80%) | 14% | 30% | 44% | | Not school teachers | 11(20%) | 0 | 55% | 55% | | Other school personnel | 1(2%) | 0 | 100% | 100% | | Not other school personnel | 53(98%) | 11% | 34% | 45% | | Environmental specialist | 13(24%) | 15% | 39% | 54% | | Not environmental specialist | 41(76%) | 10% | 34% | 44% | | Children/students | 0 | n/a | n/a | n/a | | Not children/students | 54(100%) | 11% | 35% | 46% | | Other | 17(32%) | 12% | 41% | 53% | | Not other | 37(69%) | 11% | 32% | 43% | | Content addressed | | | | | | Science | 43(80%) | 12% | 30% | 42% | | Not science | 11(20%) | 9% | 55% | 64% | | Mathematics | 20(37%) | 10% | 20% | 30% | | Not mathematics | 34(63%) | 12% | 44% ^t | 56% ^t | | Social studies | 17(32%) | 6% | 35% | 41% | | Not social studies | 37(69%) | 14% | 35% | 49% | | Non-specific | 2(4%) | 50% ^t | 50% | 100% | | Not non-specific | 52(96%) | 10% | 35% | 44% | | Other | 19(35%) | 5% | 16% | 21% | | Not other | 35(65%) | 14% | 36%* | 60%** | | Was program stand alone? | | | | | | Part of regular subject | 36(80%) | 11% | 31% | 42% | | Stand alone activity | 3(7%) | 33% | 67% | 100% | | Both | 6(13%) | 0 | 33% | 43% | | | | | | | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
or
proxy AQ
indicators | |----------------------------------|--|--|--|--| | Age of the program (in years) | Correlation r= | <i>r</i> =.03 | <i>r</i> =.20 | <i>r</i> =.21 | | | | | | | | Dose (hours participated) | Correlation r= | <i>r</i> =. 04 | <i>r</i> =04 | <i>r</i> =02 | | Dose (outlier dropped) | Correlation r= | <i>r</i> =.16 | <i>r</i> =.10 | <i>r</i> =.19 | | | | | | | | Funding | | | | | | Yes | 27(50%) | 19% ^t | 37% | 56% | | No | 27(50%) | 4% | 33% | 37% | | | | | | | | Source of funding | | | | | | School or institution budget | 9(17%) | 22% | 33% | 56% | | Not school or institution budget | 45(83%) | 9% | 36% | 44% | | Foundation | 13(24%) | 31%* | 39% | 69% ^t | | Not foundation | 41(76%) | 5% | 34% | 39% | | Corporation | 9(17%) | 11% | 33% | 44% | | Not corporation | 45(83%) | 11% | 36% | 47% | | Individual donor | 4(7%) | 0 | 50% | 50% | | Not individual donor | 50(93%) | 12% | 34% | 46% | | Local fundraiser | 3(6%) | 0 | 33% | 33% | | Not local fundraiser | 51(94%) | 12% | 35% | 47% | | Federal government | 7(13%) | 14% | 57% | 71% | | Not federal government | 47(87%) | 11% | 32% | 43% | | State government | 5(15%) | 13% | 38% | 50% | | Not state government | 46(85%) | 11% | 35% | 46% | | Local government | 5(9%) | 0 | 60% | 60% | | Not local government | 49(91%) | 12% | 33% | 45% | | Other | 19(35%) | 16% | 37% | 53% | | Not other | 35(65%) | 9% | 34% | 43% | | Duration of funding | | | | | | Not funded | 32(59%) | 6% | 34% | 41% | | Less than 6 months | 3(6%) | 0 | 33% | 33% | | 6 months to less than a year | 6(11%) | 33% | 33% | 67% | | 1-3 years | 4(7%) | 50%* | 0 | 50% | | More than 3 years | 9(17%) | 0 | 56% | 56% | | | | | | | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
or
proxy AQ
indicators | |---|--|--|--|--| | Total funding | | | | | | None | 27(50%) | 4% | 33% | 37% | | Less than \$10,000 | 12(22%) | 17% | 25% | 42% | | More than \$10,000 | 15(28%) | 20% | 27% | 67% | | Controlling Independent Variable A (CVA): Total support | Correlation r= | <i>r</i> =.38** | <i>r</i> =05 | <i>r</i> =.20 | | CVA1 School (supp/v supp) | 48(89%) | 13% | 38% | 50% | | CVA2 Parents (supp/v supp) | 41(76%) | 15% | 39% | 54% ^t | | CVA3 Businesses (supp/v supp) | 24(44%) | 21%* | 33% | 54% | | CVA4 Government (supp/v supp) | 35(65%) | 14% | 29% | 43% | | CVA5 Funding? | 27(50%) | 19% ^t | 37% | 56% | | CVA6 In-kind support? | 41(76%) | 15% | 32% | 46% | | CVA7 Outside collaboration? | 37(69%) | 14% | 32% | 46% | | CVA 1-7 Total support (CVAYN-TOT; range 1-7) | 4.7 = mean | | | | | Low support(1-3) | 13(24%) | 0% | 46% | 46% | | Medium support(4-5) | 24(44%) | 8% | 33% | 42% | | High support (6-7) | 17(32%) | 24% | 29% | 53% | | CVA 1-7 Total support (CVAYN-TOT; sum all 7) | Correlation r= | r=.38** | <i>r</i> =19 | r=.20 | | Controlling Independent Variable B (CVB): Total funding | | | | | | CVB1 Total funding | | | | | | Any funding | 27(50%) | 19% ^t | 59% | 56% | | No funding | 27(50%) | 4% | 44% | 37% | | CVBTOT total funding (CVBTOT) | Correlation r= | <i>r</i> =.21 | <i>r</i> =.11 | <i>r</i> =.24 ^t | | Controlling Independent Vari-
able C (CVC): PBL/EE
experience/readiness | | | | | | CVC1 PBL/EE experience | | | | | | Yes (somewhat or lots) | 42(78%) | 12% | 33% | 45% | | No (not at all) | 12(22%) | 8% | 42% | 50% | | CVC2 School or organization included PBL/EE before? | | | | | | Yes (somewhat or lots) | 41(76%) | 15% | 32% | 46% | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |--|--|--|--|---| | No (not at all) | 13(24%) | 0 | 46% | 46% | | CVC3 PBL/EE training? | | | | | | Yes (somewhat or lots) | 29(54%) | 10% | 28% | 38% | | No (not at all) | 25(46%) | 12% | 44% | 56% | | CVC 1-3 Total | Correlation r= | <i>r</i> =.06 | <i>r</i> =15 | <i>r</i> =10 | | Controlling Independent Variable D (CVD): Program dose | | | | | | CVD1 Average participant hours | Correlation r= | <i>r</i> =.16 | <i>r</i> =.10 | <i>r</i> =.19 ^t | | TOTAL PBLNESS (sum of all 18 items) | Correlation r= | r=.20 | r=.29* | r=.40** | | Measurements exceed EPA recommendations? | | | | | | Yes | 14(26%) | 29%* | 36% | 64% | | No, don't know, or didn't measure | 40(74%) | 5% | 35% | 40% | | Data collected by | | | | | | Students | 35(65%) | 14% | 37% | 37% | | Not students | 19(35%) | 5% | 32% | 51% | | Teachers/program leaders | 10(19%) | 30%* | 60% ^t | 90%** | | Not teachers/program leaders | 44(82%) | 7% | 30% | 36% | | Outside expert | 10(19%) | 10% | 60% ^t | 70% ^t | | Not outside expert | 44(82%) | 11% | 30% | 41% | | Other | 9(17%) | 11% | 44% | 56% | | Not other | 45(83%) | 11% | 33% | 44% | | Geographic scale measured | | | | | | 1 room in 1 building | 7(13%) | 29% | 14% | 43% | | Not 1 room in 1 building | 47(87) | 9% | 38% | 47% | | Multiple rooms in 1 building | 18(33%) | 17% | 33% | 50% | | Not multiple rooms in 1 building | 36(67%) | 8% | 36% | 44% | | Multiple buildings | 7(13%) | 43%** | 14% | 57% | | Not multiple buildings | 47(87) | 6% | 38% | 45% | | The immediate vicinity around one or a few buildings | 21(39%) | 14% | 29% | 43% | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
or
proxy AQ
indicators | |--|--|--|--|--| | Not the immediate vicinity around one or a few buildings | 33(61%) | 9% | 39% | 49% | | A community or neighborhood | 10(19%) | 10% | 50% | 60% | | Not a community or neighbor-
hood | 44(82%) | 11% | 32% | 43% | | Town/city-wide | 9(17%) | 11% | 67%* | 78%* | | Not town/city-wide | 45(83%) | 11% | 39% | 40% | | Regional | 5(9%) | 0 | 60% | 60% | | Not regional | 49(91%) | 12% | 33% | 45% | | National | 1(2%) | 0 | 100% | 100% | | Not national | 53(98%) | 11% | 43% | 45% | | International | 2(4%) | 0 | 50% | 46% | | Not international | 52(96%) | 12% | 35% | 50% | | Program activities | | | | | | AQ readings | 49(91%) | 12% | 37% | 49% | | Not AQ readings | 5(9%) | 0 | 20% | 20% | | Public awareness or education | 49(91%) | 12% | 39% ^t | 51%* | | Not public awareness or educ. | 5(9%) | 0 | 0 | 0 | | Scientific AQ experiments | 43(80%) | 9% | 33% | 42% | | Not scientific AQ experiments | 11(20%) | 18% | 46% | 64% | | Videos or movies | 42(78%) | 10% | 38% | 48% | | Not videos or movies | 12(22%) | 17% | 25% | 42% | | AQ data collection | 37(69%) | 11% | 43% ^t | 54% ^t | | Not AQ data collection | 17(32%) | 12% | 18% | 29% | | Guest lectures | 36(67%) | 17% ^t | 36% | 53% | | Not guest lectures | 18(33%) | 0 | 33% | 33% | | AQ measurement | 36(67%) | 14% | 39% | 53% | | Not AQ measurement | 18(33%) | 6% | 28% | 33% | | Public action
or policy | 34(63%) | 12% | 50%** | 62%** | | Not public action or policy | 20(37%) | 10% | 10% | 20% | | Field trips | 32(59%) | 13% | 38% | 50% | | Not field trips | 22(41%) | 9% | 32% | 41% | | Environmental policy study | 30(56%) | 7% | 40% | 67% | | Not environmental policy study | 24(44%) | 17% | 29% | 66% | | Environmental restoration | 16(30%) | 13% | 38% | 50% | | Not environmental restoration | 38(70%) | 11% | 34% | 45% | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |--|--|--|--|---| | Other | 12(22%) | 8% | 33% | 42% | | Not other | 42(78%) | 12% | 36% | 48% | | Any data available? | | | | | | Yes | 24(44%) | 17% | 50%* | 67%** | | No or don't know | 30(56%) | 7% | 23% | 30% | | Data format | | | | | | Paper records | 7(13%) | 43%** | 57% | 100%** | | Not paper records | 47(87%) | 6% | 42% | 38% | | Computer record or spreadsheet | 11(20%) | 18% | 46% | 64% | | Not computer record/spreadsheet | 43(80%) | 9% | 33% | 42% | | Other | 12(22%) | 25% ^t | 50% | 75%* | | Not other | 42(78%) | 7% | 31% | 38% | | If your program did not follow-
up test, what was the reason? | | | | | | Other | 20(37%) | 0 | 30% | 30% | | Not other | 34(63%) | 17%* | 38% | 56% ^t | | Not part of program goals | 19(35%) | 0 | 21% | 21% | | Not not part of program goals | 35(65%) | 17% ^t | 43% | 60%** | | Lack of time | 15(28%) | 7% | 40% | 47% | | Not lack of time | 38(72%) | 13% | 33% | 46% | | Difficulty of measurement | 4(7%) | 25% | 25% | 50% | | Not difficulty of measurement | 50(93%) | 10% | 36% | 46% | | Lack of funding | 3(6%) | 0 | 33% | 33% | | Not lack of funding | 51(94%) | 12% | 35% | 37% | | Lack of technical expertise | 3(6%) | 0 | 67% | 67% | | Not lack of technical expertise | 51(94%) | 12% | 33% | 45% | | Don't know | 2(4%) | 0 | 50% | 50% | | Not don't know | 52(96%) | 12% | 35% | 46% | | Evaluation of program? | | | | | | Yes | 13(24%) | 39%*** | 23% | 62% | | No or don't know | 41(76%) | 2% | 39% | 42% | | | n (%) of programs with this characteristic | Improvement
in physical
AQ indica-
tors | Improvement
in proxy AQ
indicators | Improvement
in physical
<u>or</u>
proxy AQ
indicators | |---------------------------------------|--|--|--|---| | Internal or external evaluation? | | | | | | Not done/don't know | 41(76%) | 2% | 39% | 42% | | Internally | 10(19%) | 30% | 30% | 60% | | Externally | 1(2%) | 0 | 0 | 0 | | Combination of internal & external | 2(4%) | 100%*** | 0 | 100% | | Program evaluation components | | | | | | Quality of implementation | 8(15%) | 50%*** | 38% | 88%* | | Not quality of implementation | 46(85%) | 4% | 35% | 39% | | Awareness outcomes | 8(15%) | 63%*** | 0 | 63% | | Not awareness outcomes | 46(85%) | 2% | 41%* | 44% | | Behavioral outcomes | 6(11%) | 33% ^t | 33% | 67% | | Not behavioral outcomes | 48(89%) | 8% | 35% | 44% | | Environmental quality outcomes | 6(11%) | 50%** | 33% | 83% ^t | | Not environmental qual. out-
comes | 48(89%) | 6% | 35% | 42% | | Content learning outcomes | 5(9%) | 20% | 20% | 40% | | Not content learning outcomes | 49(91%) | 10% | 37% | 47% | | Other | 3(6%) | 33% | 0 | 33% | | Not other | 51(94%) | 10% | 37% | 47% | ### Appendix D: Survey Instrument Quantifying a Relationship Between Place-based Learning and Environmental Quality A survey of educational programs Brian Johnson, Michael Duffin, Michael Murphy—Dec. 1, 2007 Researchers from Shelburne Farms, PEER Associates, and Antioch University New England are asking you to participate in a survey about air quality education programs. The researchers want to know what educational activities have been used to teach about air quality and any evaluation of these programs. We are contacting you because we believe you know a lot about one such program. We will use the results of the survey to strengthen the fields of place-based and environmental education through reports to the Environmental Protection Agency (the funder of this research), academic journals, and other appropriate venues. #### Taking part is voluntary. Your participation in this survey is completely voluntary. If you do participate in the survey, you may choose to skip any question or end the questionnaire at any time, but we ask you to answer as many questions as you can. Your responses are confidential—no identifying information will be shared with anyone outside the research team. #### Thank you. Our survey is done over the phone at a time that is convenient to you. It takes about 45 minutes and can be done in one or two sittings, whatever you prefer. In consideration for your time, we will mail you a \$25 gift certificate of your choice for either books, a magazine, food or carbon offsetting. #### If you have questions about the survey, please contact: Brian Johnson Sharon Plumb Michael Duffin brian johnson@antiochne.edu sharon@peerassociates.net michael@peerassociates.net #### If you have any questions regarding your rights as a research participant, please contact: George Tremblay Director of Research Antioch University New England 40 Avon Street Keene, NH 03134 #### Introduction This survey is part of the two-year project, "Quantifying a Relationship Between Place-based Learning and Environmental Quality." Many place-based learning and environmental education projects involve students in activities that relate directly or indirectly to efforts to improve environmental quality. However, research-based evidence exploring the link between place-based learning and direct measures of environmental quality has not been synthesized to any significant extent. This project aims to review the evidence for a direct connection between place-based learning and improvements in environmental quality by collecting data through this survey from place-based and environmental education programs that focus on air quality. "Environmental quality" was narrowed for this study to "air quality" for several reasons. First, comparing programs addressing a variety of environmental quality issues would complicate our ability to analyze the data effectively. Second, air quality was chosen as this study's focus because of its links to asthma and children's health and because of the increasing number of programs with a focus on improving *indoor* air quality. We surmised that the indoor environment would represent a manageable scale for education programs to engage in environmental quality investigation and problem solving. The research project is funded by the U.S. Environmental Protection Agency's Office of Environmental Education. Project partners are the National Park Service's Conservation Study Institute and its Center for Place-based Learning and Community Engagement, Shelburne Farms, PEER Associates, Adopt-A-Watershed, Harvard Medical School, Massachusetts General Hospital, and Antioch University New England. The survey will take approximately 45 minutes. We will start by asking you background information questions about your air quality education program. Next, we will ask questions about the design of your air quality education program and the activities that are included in the program. Finally, we will ask questions about program outcomes and evaluation. Please keep in mind that we are gathering information from a variety of types and styles of air quality education programs. Some of the questions we will ask you will seem less relevant or applicable than others. This is by no means a judgment of the important work you are doing. It simply reflects the fact that we need to ask a wide range of questions in order to understand the full spectrum of air quality education work taking place around the country. Do you have any questions before we begin? ### **Section One: Interviewee Information** SM1/DQ1: Interview date: SM2/DQ2: Interviewer: SM3/DQ3: Interviewee name, organization, role: SM4/DQ4: Interviewee phone number: SM5/DQ5: Interviewee address: SM6/DQ6: Interviewee email: SM7/DQ7: Confirmation of informed consent (including responding to all questions/concerns)? Yes No SM7b/DQ8: Interview start time: **Section Two: Program Background** I'd like to start by asking you some questions about the background of your program. SM8a/DQ9: Please briefly describe the air quality program that you have been involved with. Where did it take place and what did you do? Open-ended question SM8b/DQ10: Who initiated the program? Was the organization or individual a: Teacher Other school personnel Community organization Advocacy organization Other nonprofit Corporation Industry association Government Other (specify) SM9/DQ11: Was your program part of a larger initiative (e.g. national or multi-site program)? No, just at this school/site SM10/DQ12: What was the name of the larger initiative your program was part of? Please specify SM11/DQ13: Which of the following best describes the population your education program worked with? School Local community Both school and local community Other (specify) SM12/DQ14: Were your program participants children, adults, or both? Children only Adults only Both children and adults No specific target SM13/DQ15: What grade(s) or age(s) were the children that participated in your program? Include all that apply. Elementary (grades K-5) Middle school (grades 6-8) High school (grades 9-12) College Other (specify) No children were involved SM14/DQ16: Which of the following best describes the geographic
area of your program location? Urban Rural Suburban No specific target SM15/DQ17: Please describe the race or ethnicity of your program participants. (Include all that apply.) Black/African-American Hispanic/Latino Asian White American Indian/Alaskan Native Native Hawaiian Other No specific target | M16/DQ18: Which of the following best describes the socio-economic background of your | | |--|---| | rogram participants? | | | Low income | | | Middle income | | | High income | | | No specific target | | | | | | M17/DQ19: How many years has your program been in operation, or (for programs no longe | r | | perating) how long did your program run? | | | (# of years) | | | | | | M18/DQ20: Is your program still running? | | | Yes | | | No | | | | | | M19/DQ21: If your program is no longer operating, why was it discontinued? | | | Funding | | | Issues resolved or in the process of being resolved | | | Lack of community support | | | Lack of institutional support | | | Lack of student interest | | | Leader no longer present/available | | | Time | | | Other (please specify) | | | M20/DQ22: Which of the following best describes the duration of your program (when in | | | peration, if discontinued)? | | | The program was implemented one time only. | | | The program was implemented once every school term. | | | The program was implemented once every school year. | | | The program was implemented one every sensor year. The program was implemented on an ongoing basis. | | | Other (please specify) | | | Other (piease speerry) | | | M21/DQ23: To your knowledge, had anyone previously run another air quality education | | | rogram at your school or another school in the district? | | | Yes | | | No | | | 110 | | | M22/DQ24: Do you have contact information for the previously run air quality education | | | rogram? | | | Yes, here is their contact information: | | | No | | | | | #### SM23/DQ25: Why was your air quality education program started? (Include all that apply.) Poor air quality is a known issue in area Suspicion that air quality may be a problem Relates well to curriculum requirements Personal interest/curiosity related to air quality science Links with asthma and children Found high-quality air quality curriculum and wanted to try Funding provided specifically for air quality program Student concern about air quality or asthma/health in friends/family Other (please specify) # SM24/DQ26: To your knowledge, before your program had anything been done in your community previously to improve air quality (not necessarily education)? Yes No #### SM25/CVA1: How supportive of your program was your school or organization leadership? Very supportive Somewhat supportive Passive or not at all supportive Actively worked against the program Don't know #### SM26/CVA2: How supportive of your program were parents and families of participants? Very supportive Somewhat supportive Passive or not at all supportive Actively worked against the program Don't know #### SM27/CVA3: How supportive of your program were local businesses or industry? Very supportive Somewhat supportive Passive or not at all supportive Actively worked against the program Don't know SM28/CVA4: How supportive of your program were local, state and/or federal government officials or agencies? Very supportive Somewhat supportive Passive or not at all supportive Actively worked against the program Don't know SM29a/DQ27: What do you see as the primary purpose of environmental education? *Open-ended question* SM29b/DQ28: How do you see your program relating to that purpose? *Open-ended question* SM30a/CVC1: To what extent had the teachers or program facilitators taught environmental education or place-based education before this program? Not at all – This was their first environmental or place-based program. Somewhat – They had occasionally used environmental or place-based education. Lots – Environmental and/or place-based education is a regular component of their teaching practice. SM30b/CVC2: To what extent had your school or organization implemented environmental education or place-based education before this program? Not at all – This was the first environmental or place-based program. Somewhat – Environmental or place-based education has been used occasionally. Lots – Environmental and/or place-based education is a regular component of the school or organization. SM31a/CVC3: Had you ever received any environmental education or place-based education training prior to implementing this program? Yes (please describe) No | • | any years have you worked as a teacher or educator? spondent-specified number) | |-------------------------|---| | * | ol programs, how many schools participated in the program? spondent-specified total number of participating schools) | | delivery of the program | ol programs, how many teachers were involved in the planning and? spondent-specified total number of teachers involved) | | SM34/DQ32: For school programs, how many students participated in the program? (respondent-specified total number of students) | |--| | SM35/DQ33: For non-school-based programs, which of the following best describes the level of | | participation in your program? | | A few individuals | | One organization or community | | Multiple organizations or communities | | Town- or city-wide | | State or regional | | National | | International | | Other estimated number of individuals | | SM36/CVD1: About how many hours did the typical participant participate in the program and related activities (for example, homework) over the entire course or program? (respondent estimate of 'dose') | | (respondent estimate of dose) | | SM37/DQ34: Who was responsible for facilitating or teaching your program? Include all that | | apply. | | Volunteer | | School nurse | | Parents/caregivers | | School teacher | | Other school personnel | | Environmental specialist | | Children/students in general | | Other (please specify) | | SM38/DQ35: For school-based programs, which content areas were specifically addressed? | | Science | | Mathematics | | Social Studies | | Other (please specify) | | None | | SM39/DQ36: For school-based programs, was the program part of a regular subject or a standalone activity not part of school coursework? Part of a regular subject | | Stand-alone activity | SM40/DQ37: For stand-alone activities, how was the program integrated into the school context? Optional workshop Community service Extracurricular club After-school program Other (please specify) SM41/CVA5: Did your program receive any funding to support its implementation? Yes No (skip to SM45/CVA6) Don't know (skip to SM45/CVA6) SM42/DQ38: From which source or sources did you receive the funding for your program? (Include all that apply.) Existing school or institution budget Foundation Corporation Individual donor Local fundraiser Federal government State government Local government Other (please specify) SM43/DQ39: For how long was the funding you received designated to support your program? Less than 6 months 6 months – less than 1 year 1-3 years More than 3 years SM44/CVB1: How much *total* funding support did your program receive? Less than \$1,000 \$1,000 - \$5,000 \$5,001 - \$10,000 \$10,001 - \$50,000 \$50,001 - \$100,000 More than \$100,000 SM45/CVA6: Did your program receive any in-kind support, for example volunteer time, meeting space at no cost, etc.? Yes No (skip to Q47) SM46/DQ40: What kinds of in-kind support did you receive? Open-ended question SM47/CVA7: Did you collaborate with other individuals or groups to run your program? Yes No (skip to SM50/PIV1) SM48/DQ41: With whom did you collaborate? (Include all that apply.) Schools Local government agency State government agency Federal government agency Community groups Youth groups (such as Scouts) Advocacy groups Other nonprofits **Families** Industry/corporations Higher education institutions Other (please specify) SM49/DQ42: In what ways did you collaborate? (Include all that apply.) Sharing resources or materials Joint program planning Technical assistance Collaboration on policy action **Fundraising** Other (please specify) #### Section Three: Program Design and Implementation Now, I'd like to ask you some questions about the design and implementation of your program. When answering these questions, please think about the program that was provided during the most recent school year or year of implementation. I will read a list of program attributes or qualities. Please tell me to what degree your program included each of the attributes. Please choose either "not at all," "somewhat," or "strong." Keep in mind that these questions are not meant to reflect any sort of "ideal" program. The questions simply reflect many of the qualities and practices common in today's place-based and environmental education programs. We are trying to determine which qualities and practices are most commonly used and how they may or may not affect program outcomes. SM50/PIV1: Program used the local environment and/or community as a context for learning. In other words, students learned about real local issues perhaps by including field trips or through visits from local people to the classroom. Not at all Somewhat Strong SM51/PIV2: Program was experiential or hands-on. Not at all Somewhat Strong SM52/PIV3: Program contributed to authentic school or community needs. In other words, students took part in projects that helped address real school or community issues. Not at all Somewhat Strong SM53/PIV4: Program promoted attachment to and love of local
community or place. Not at all Somewhat Strong SM54/PIV5: Program promoted an understanding of relevant issues on a larger scale, for example regional, state, national or global levels. Not at all Somewhat Strong SM55/PIV6: Program utilized existing or created strong local partnerships. Not at all Somewhat Strong SM56/PIV7: Program was project-based. In other words, the program was designed to answer a question or solve a problem, and the program generally reflected the types of learning and work people do in the everyday world outside the classroom. (Definition courtesy of the Buck Institute for Education and Boise State University.) Not at all Somewhat Strong SM57/PIV8: Program was supported by school/organization leadership. Not at all Somewhat Strong SM58/PIV9: Program was supported by local community. Not at all Somewhat Strong SM59/PIV10: Program was tailored to the learning styles of individual students. Not at all Somewhat Strong SM60/PIV11: Program content was interdisciplinary. Not at all Somewhat Strong SM61/PIV12: Program was personally relevant to learners. In other words, the program addressed concerns and issues in ways that made them personal or relevant to students' lives. Not at all Somewhat Strong SM62/PIV13: Program fostered collaboration between educator/facilitator and local community. Not at all Somewhat Strong SM63/PIV14: Program required students to work both in groups and individually. Not at all Somewhat Strong SM64/PIV15: Program included structured reflection by students about their learning process. Not at all Somewhat Strong SM65/PIV16: Program was initiated by students. Not at all Somewhat Strong SM66/PIV17: Program was driven or led, but not necessarily initiated, by students. Not at all Somewhat Strong SM67/PIV18: Program included a service-learning component. In other words, students contributed a positive service to the school or community that also actively supported the goals of their academic learning. Not at all Somewhat Strong Now we'll move onto some additional questions about the design and implementation of your program. SM68/DQ43: Which of the following best describes the types of curricular materials you used for your program? Newly developed for use in this program Existing materials, not adapted (please specify) Existing materials, adapted (please specify) Used a combination of existing materials and newly developed materials (please specify) Did not use any materials SM69/DQ44: Which air quality issues did your program address? (Include all that apply.) Indoor air quality Local outdoor air quality Outdoor air quality (general) School bus/car idling Other (please specify) SM70/DQ45: I will now read a list of program activities. Please tell me whether each of the activities was included in your program. (Include all that apply.) Readings about air quality Science experiments related to air quality Actual AQ measurement Collection of data related to air quality (i.e. bus idling or ridership rates) Public awareness or education Environmental policy study Public action or advocacy Environmental restoration (i.e. tree planting) Videos or movies Field trips Guest lectures Other (please specify) SM71/DV1A1: Did your program collect data about or measure air quality (for example, carbon dioxide or particulates) or air quality-related behaviors (for example, school bus idling, health issues, or awareness)? Yes No (skip to SM74) SM72/DQ46: Who collected the data in your program? Students/participants Teachers/program leaders Outside expert Other (please specify) SM73/DQ47: To which geographic scale did your measurements most directly apply? One room in a single building Many rooms in a single building Multiple buildings The immediate vicinity around one or a few buildings A community or neighborhood Town- or city-wide Regional **National** International # **Section Four: Air Quality Measurement Activities** Now I'd like to ask you questions about the air quality measurements that you may have taken. SM74: Which of following air quality measurements did you take? DV1B1: carbon dioxide DV1B2: air flow DV1B3: particulates DV1B4: temperature DV1B5: humidity DV1B6: odors Don't know SM75: Did any of the measurements exceed EPA recommendations for indoor/outdoor air quality? DV1C1: carbon dioxide DV1C2: air flow DV1C3: particulates DV1C4: temperature DV1C5: humidity DV1C6: odors Don't know SM76: Did your program measure the presence of: DV1B7: animals or insects DV1B8: damp or mold SM77/DV1B9: Did your program measure any other air quality indicators? Yes (please specify) No Don't know In addition to specific air quality measurements such as carbon dioxide, we are also interested in whether your program tracked or measured air-quality-related behaviors or actions. I'll now ask you whether your program measured any of these behaviors or actions. SM78: Did your program measure any of the following: DV1D1: car or bus idling practices DV1D2: bus ridership rates DV1D3: car pooling rates DV1D4: walking or bicycle riding rates DV1D5: air-quality related health symptoms or complaints (e.g. asthma, sore throat, itchy eyes)? DV1D6: awareness of air quality issues DV1D7: measure or track school absences, or obtain this data from school records SM79/DV1D8: Did your program measure any other air-quality-related behaviors? Yes (please specify) No Don't know SM80/DQ48: Is any of your data available for further analysis as part of this study? Yes No (skip to SM83) Don't know (skip to SM83) SM81/DQ49: In what format is your data available? As paper records In a computer spreadsheet or database In another format (please specify) SM82/DQ50: Whom would we need to contact to obtain this data? #### **Section Five: Program Impacts** Now I'd like to ask you about any results or outcomes that occurred as a result of your air quality program. SM83: What did you do with the findings of your program activities? Did you... (Include all that apply.) 83a/DV2A1: Do analysis as part of class curriculum 83b/DV2A2: Report your findings to a governing body (e.g. school board, town council) 83c/DV2A3: Begin a public awareness or education campaign 83d/DV2A4: Contact media outlets 83e/DV2A5: Push for policy implementation or strengthening 83f/DV2A6: Other (please specify) 83g/DQ51: No actions known to be taken SM84: Did any of the following actions result from your findings? (Include all that apply.) 84a/DV2B1: Policy implemented or strengthened (e.g. IAQ, anti-idling) 84b/DV2B2: Air quality control measures implemented 84c/DV2B3: Further study of issue undertaken 84d/DV2B4: Media coverage of problem/issue 84e/DV2B5: Public awareness of problem/issue raised 84f/DV2B6: Individual behavior changes 84g/DV2B7: Other actions (please specify) 84h/DQ52: No actions known to result SM85/DQ53: Did you measure air quality or related behaviors after action had been taken? In other words, was there any kind of 'post test' to assess the impact of your actions, through measurement of environmental quality or related behaviors? Yes No (skip to SM116/DQ69) Don't know (skip to SM116/DQ69) For each air quality indicator or related behavior measured *after* action had been taken, what were the results of the findings? (Only ask about categories that were confirmed measured earlier in survey.) # SM86/DV3A1: Carbon dioxide **Improved** Worsened No change Don't know # SM87/DQ54: To what do you attribute the change? Open-ended question #### SM88/DV3A2: Air flow **Improved** Worsened No change Don't know # SM89/DQ55: To what do you attribute the change? Open-ended question #### SM90/DV3A3: Particulates **Improved** Worsened No change Don't know # SM91/DQ56: To what do you attribute the change? Open-ended question # SM92/DV3A4: Temperature Improved Worsened No change Don't know # SM93/DQ57: To what do you attribute the change? Open-ended question # SM94/DV3A5: Relative humidity **Improved** Worsened No change Don't know # SM95/DQ58: To what do you attribute the change? *Open-ended question* # SM96/DV3A6: Odors Improved Worsened No change Don't know # SM97/DQ59: To what do you attribute the change? Open-ended question #### SM98/DV3A7: Animals/insects Improved Worsened No change Don't know # SM99/DQ60: To what do you attribute the change? Open-ended question # SM100/DV3A8: Damp/mold **Improved** Worsened No change Don't know # SM101/DQ61: To what do you attribute the change? Open-ended question # SM102/DV2C1: Car or bus idling Improved Worsened No change Don't know # SM103/DQ62: To what do you attribute the change? Open-ended question # SM104/DV2C2: Bus ridership **Improved** Worsened No change Don't know # SM105/DQ63: To what do you attribute the change? Open-ended question # SM106/DV2C3: Car pooling **Improved** Worsened No change Don't know # SAM107/DQ64: To what do you attribute the change? Open-ended question # SM108/DV2C4: Walking/bicycle riding **Improved** Worsened No change Don't know # SM109/DQ65: To what do you attribute the change? Open-ended question # SM110/DV2C5: Symptoms/complaints (asthma, sore throat, itchy eyes) or other health issues **Improved** Worsened No change Don't know # SM111/DQ66: To what do you attribute the change? Open-ended question # SM112/DV2C6: Awareness of air quality issues **Improved** Worsened No change Don't know SM113/DQ67: To what do you attribute the change? Open-ended question SM114/DV2C7: School absences Improved Worsened No change Don't know SM115/DQ68: To what do you attribute the change? Open-ended question SM116/DQ69: If your program did not measure air quality or behavior outcomes after action had been taken (e.g. follow-up testing), what was the reason? (Include all that apply.) Lack of technical expertise Lack of time Lack of funding Difficulty of measurement Not part of program goals Don't know Other (please specify) SM117/DV3B1: Overall, how would you summarize the impact of your air quality education program on air quality? *As a result of this program*, air quality... Improved a lot
Improved a little Did not change Got worse Don't know SM118/DQ70: What do you think were the key factors that influenced this outcome? Open-ended question SM119/DQ71: Thinking back over your project, are there any types of outcome data you wish you had (for example, air quality data or knowledge/behavior data)? Open-ended question SM120/DQ72: Was there an evaluation of your program? Yes No (skip to SM124/DQ76) Don't know (skip to SM124/DQ76) SM121/DQ73: Was the evaluation done internally by program staff or externally by outside evaluators? Internally Externally Combination of internally and externally Don't know SM122/DQ74: Which of the following did the program evaluation measure? (Include all that apply.) Quality of implementation Content learning outcomes Awareness outcomes Behavioral outcomes Environmental quality outcomes Other evaluation measures SM123/DQ75: How would you summarize the findings of your program evaluation? *Open-ended question* #### **Section Six: Conclusion** SM124/DQ76: Overall, what do you personally think were the most important results of your program? Open-ended question SM125/DQ77: Overall, did anything else happen as a result of your program that you didn't intend or expect from the outset? In other words, were there any unintended outcomes or consequences associated with your program? Open-ended question SM126/DQ78: Are you available for follow up communication to clarify or expand on your responses if necessary? Yes No SM127/DQ79: Do you know of any other teachers or educators that run air quality education programs and who would be good for us to interview for this study? (If yes, record contact name and information.) Open-ended question SM128/DQ80: That finishes the questions I have for you today. Do you have any questions you would like to ask or share with me, or is there anything else you think I should know about your program that I didn't ask you? SM129/DQ81: I want to thank you for taking the time to complete this survey. As a token of our appreciation, we would like to give you one of the following. Which option would you prefer? A one-year subscription to *Green Teacher* magazine (sent to physical address) A \$25 gift certificate to Powell's bookstore (orders can be made online) (sent to email address) Two tons of carbon offsets—enough to offset the emissions of a medium-size car for four months! (sent to physical address) A \$25 gift certificate to Starbucks (sent to physical address) SM130/DQ82: We will send your gift certificate, voucher or subscription to the address or email address you gave at the beginning of the interview. Is that still the best address? (If not, record best address for sending voucher.) | SM131/DQ83: Interview end time: | | |--------------------------------------|--| | SM131/DQ63. Illust view ella tillie. | | # **Appendix E: References** - Archie, M. L. (2003). *Advancing education through environmental literacy*. Alexandria, VA: Association for Supervision and Curriculum Development. - Armstrong, P., Sharpley, B., & Malcolm, S. (2004). The Waste Wise Schools program: Evidence of educational, environmental, social and economic outcomes at the school and community level. *Australian Journal of Environmental Education*, 20(2), 1-12. - Carey, L., & Harrison, A. (2007). Project WILD. New York State Conservationist, 61(6), 24-27. - Center for Managing Chronic Disease. (2007). Asthma programs with an environmental component: A review of the field and lessons for success. Ann Arbor, MI: University of Michigan. - Chawla, L., & Cushing, D. F. (2007). Education for strategic environmental behavior. *Environmental Education Research*, 13(4), 437-452. - Chin, J. (2001). *Connecting Schools and Communities Through Place-based Education*. Unpublished report prepared for the Henry P. Kendall Foundation. - Dietz, M. E., Clausen, J. C., & Filchak, K. K. (2004). Education and changes in residential nonpoint source pollution. *Environmental Management*, 34(5), 684-690. - Engel, S. R., & Voshell, Jr., J. R. (2002). Volunteer biological monitoring: Can it accurately assess the ecological condition of streams? *American Entomologist*, 48(3), 164-177. - Ernst, J., & Monroe, M. (2004). The effects of environment-based education on students' critical thinking skills and disposition toward critical thinking. *Environmental Education Research*, 10(4), 507-522. - Fien, J., Scott, W., & Tilbury, D. (2001). Education and conservation: Lessons from an evaluation. *Environmental Education Research*, 7(4), 379-395. - Fore, L., Paulsen, K., & O'Laughlin, K. (2001). Assessing the performance of volunteers in monitoring streams. *Freshwater Biology*, *46*, 109-123. - Glenn, J. L. (2000). *Environment-based education: Creating high performance schools and students*. Washington, D.C.: National Environmental Education and Training Foundation. - Goggin, M. L. (1986). The "too few cases/too many variables" problem in implementation research. *Western Political Quarterly*, 39(2), 328-347. - Hungerford, H., Volk, T., & Ramsey, J. (2000, October). *Instructional impacts of environmental education on citizenship behavior and academic achievement (research on Investigating and Evaluating Environmental Issues and Actions: 1979-2000)*. Paper presented at the annual conference of the North American Association for Environmental Education, South Padre Island, TX. - Hungerford, H. R. (2001). The myths of environmental education--revisited. In H. R. Hungerford (Ed.), *Essential readings in environmental education* (pp. 49-56). Champaign, IL: Stipes Publishing. - Hungerford, H. R., Volk, T. L., Ramsey, J. M., Litherland, R. A., & Peyton, R. B. (2003). *Investigating and evaluating environmental issues and actions: Skill development program.* Champaign, IL: Stipes Publishing. - Jensen, B. B., & Schnack, K. (1997). The action competence approach in environmental education. *Environmental Education Research*, *3*(2), 163-178. - Johnson, B. (2008). Exploring the relationship between environmental education and environmental quality: A review of the literature. Unpublished manuscript. - Krasny, M., Jickling, B., Marcinkowski, T., McKenzie, M., Potter, G., & Volk, T. (2008, October). *EE Research: To What End?* Panel discussion at the North American Association for Environmental Education Research Symposium, Wichita, KS. - Kusek, J. Z., & Rist, R. C. (2004). *Ten steps to a results-based monitoring and evaluation system*. Washington, D.C.: The World Bank. - Leeming, F. C., Dwyer, W. O., & Porter, B. E. (1993). Outcome research in environmental education: A critical review. *Journal of Environmental Education*, 24, 8-21. - Lieberman, G. A., & Hoody, L. L. (1998). Closing the achievement gap: Using the environment as an integrated context for learning. San Diego, CA: State Education and Environmental Roundtable. - National Education and Environment Partnership. (2001). *Environmental education and educational achievement: Promising programs and resources*. Washington, DC: National Environmental Education and Training Foundation. - National Environmental Education Advisory Council. (2005). Setting the standards, measuring results, celebrating successes: A report to Congress on the status of environmental education in the United States. Washington, DC: U.S. Environmental Protection Agency. - North American Association for Environmental Education, & National Environmental Education and Training Foundation. (2001). *Using environment-based education to advance learning skills and character development*. Rock Spring, GA: North American Association for Environmental Education. - Palmer, J. A. (1999). Research matters: A call for the application of empirical evidence to the task of improving the quality and impact of environmental education. *Cambridge Journal of Education*, 29(3), 379-395. - Parris, T. M. (1999). Connecting with citizen science. Environment, 41(10), 3. - Plevyak, L. H., Bendixen-Noe, M., Henderson, J., Roth, R. E., & Wilke, R. (2001). Level of teacher preparation and implementation of EE: Mandated and non-mandated EE teacher preparation states. *Journal of Environmental Education*, 32(2), 28-36. - Purnell, K., Sinclair, M., & Gralton, A. (2004). Sustainable schools: Making energy efficiency a lifestyle priority. *Australian Journal of Environmental Education*, 20(2), 81-92. - Reid, A., & Scott, W. (2006). Researching education and the environment: Retrospect and prospect. *Environmental Education Research*, 12(3), 571-587. - Reid, A. D., & Nikel, J. (2003). Reading a critical review of evidence: Notes and queries on research programmes in environmental education. *Environmental Education Research*, 9 (2), 149-165. - Rickinson, M. (2001). Learners and learning in environmental education: A critical review of the evidence. *Environmental Education Research*, 7(3), 207-320. - Salafsky, N., Margoluis, R., Redford, K. H., & Robinson, J. G. (2002). Improving the practice of conservation: A conceptual framework and research agenda for conservation science. *Conservation Biology*, *16*(6), 1469-1479. - Schneider, B., & Cheslock, N. (2003). Measuring results: Gaining insight on behavior change strategies and evaluation methods from environmental education, museum, health, and social marketing programs. San Francisco: Coevolution Institute. - Secretariat of the Convention on Biological Diversity. (2002). *Global Strategy for Plant Conservation*. Montreal, Canada: Secretariat of the Convention on Biological Diversity. - Secretariat of the Convention on Biological Diversity. (2005). *Handbook on the Convention on Biological Diversity Including Its Cartagena Protocol on Biosafety* (Third ed.). Montreal, Canada: Secretariat of the Convention on Biological Diversity. - Short, P. C. (2007, December). *Use of the Oslo-Potsdam Solution to test the effect of an environmental education model on tangible measures of environmental protection*. Unpublished Doctoral Dissertation, Southern Illinois University. -
Smith, G. A. (2002). Going Local. Educational Leadership, 60(1), 30-33. - Sobel, D. (2004). *Place-based education: Connecting classrooms and communities*. Great Barrington, MA: The Orion Society. - Stokely, K. (2002). Components of Place-based Learning. Adopt-A-Watershed internal evaluation tool, Hayfork, CA. - Taylor, A., Curnow, R., Fletcher, T., & Lewis, J. (2007). Education campaigns to reduce stormwater pollution in commercial areas: Do they work? *Journal of Environmental Management*, 84(3), 323-335. - U.S. Environmental Protection Agency. (2008). *EPA's 2008 report on the environment*. Washington, DC: National Center for Environmental Assessment. - U.S. Environmental Protection Agency Indoor Environments Division. (2005). *IAQ Reference Guide*, Indoor Air Quality Tools for Schools. (p. 98). Washington, D.C.: U.S. Environmental Protection Agency. - Zelezny, L. C. (1999). Educational interventions that improve environmental behaviors: A metaanalysis. *Journal of Environmental Education*, 31(1), 5-14. # Appendix F: Photo Credits Cover: Top Row 1: Fabio Marini, Mack Wong. Row 2: "Skyseeker," "Skyseeker," Jeffery Simpson. Row 3: Kerry Woo. Row 4: Christian Guthier. Bottom Row 1: "Striatic," Ken Banks, Menlo School. Row 2: Alfred T. Palmer (Library of Congress), "Conspirator," Menlo School, Eric Chan, Rodrigo Acha, Jose Maria Cuellar. Table of Contents: Row 1: "Eelco," Ale Ruoso, Fabio Marini. Row 2: Mack Wong, "Ivar," Andreia Bohner. "Sourabh." Row 3: James Cridland, "Skyseeker." Page 1: Row 1: Mack Wong, Christian Guthier. Row 2: "Skyseeker," "Skyseeker," Jeffery Simpson. Row 3: Fabio Marini, Kerry Woo. Page 3: Row 1: "Skyseeker," Mack Wong, Ale Ruoso, Mack Wong. Row 2: "Skyseeker." Page 5: Row 1: "Sourabh," "Skyseeker," James Cridland. Row 2: Jeffery Simpson, Andreia Bohner, Kerry Woo, "Skyseeker." Row 3: Christian Guthier. Box: Fabio Marini. Page 6: Fabio Marini. Page 7: Christian Guthier. Page 9: Row 1: James Cridland, Ale Ruoso. Row 2: Jeffery Simpson, Kerry Woo. Row 3: Fabio Marini, Mack Wong. Page 10: Fabio Marini. Page 11: Row 1: "Sourabh," "Skyseeker," James Cridland. Row 2: Jeffery Simpson, Andreia Bohner, Kerry Woo. Row 3: Christian Guthier, "Skyseeker." Box: Fabio Marini. Page 13: Row 1: Ale Ruoso. Row 2: Jeffery Simpson, Kerry Woo, Mack Wong. Row 3: James Cridland, Fabio Marini. Page 14: Christian Guthier. *Page 16:* Box: Christian Guthier. Headline: "Skyseeker." Page 17: Row 1: "Sourabh," "Skyseeker," James Cridland. Row 2: Jeffery Simpson, Andreia Bohner, Kerry Woo. Row 3: Christian Guthier, "Skyseeker." Box: Fabio Marini. Page 18: Christian Guthier. Page 19: Christian Guthier. Page 20: Box: Christian Guthier. Headline: Fabio Marini. Page 22: Fabio Marini. Page 27: Row 1: James Cridland. Row 2: Andreia Bohner, Kerry Woo, "Skyseeker." Row 3: Jeffery Simpson, Christian Guthier, "Skyseeker." Box: Fabio Marini. Page 28: Christian Guthier. Page 29: Fabio Marini. Page 30: Fabio Marini. Page 31: Row 1: Ale Ruoso. Row 2: Jeffery Simpson, Kerry Woo, Mack Wong. Row 3: James Cridland. B.ox: Fabio Marini Page 32: Fabio Marini. Page 35: Row 1: Andreia Bohner. Row 2: Jeffery Simpson, James Cridland. Row 3: Kerry Woo, Christian Guthier, "Skyseeker." Box: Fabio Marini. Page 37: Row 1: "Skyseeker," "Skyseeker," Ale Ruoso. Row 2: Jeffery Simpson, James Cridland, "Skyseeker." Row 3: Kerry Woo, Christian Guthier, Andreia Bohner. Page 39: Row 1: Ale Ruoso, Fabio Marini, "Sourabh." Row 2: Mack Wong, "Ivar," Andreia Bohner. Row 3: James Cridland, "Skyseeker." Page 41: Row 1: "Skyseeker." Row 2: James Cridland, "Skyseeker," Andreia Bohner. Row 3: Christian Guthier, Kerry Woo, Jeffery Simpson. Page 43: Row 1: "Skyseeker," Ale Ruoso, Jeffery Simpson. Row 2: Kerry Woo, Mack Wong. Row 3: Christian Guthier. Page 49: Row 1: Jeffery Simpson. Row 2: Kerry Woo. Row 3: James Cridland, Ale Ruoso. Page 61: Row 1: "Skyseeker," Jeffery Simpson. Row 2: Kerry Woo, Mack Wong. Row 3: Christian Guthier. *Page 83:* Row 1: Ale Ruoso. Row 2: Jeffery Simpson, Kerry Woo. Row 3: "Skyseeker," Christian Guthier. Page 87: Row 1: "Skyseeker," Ale Ruoso, Jeffery Simpson. Row 2: Kerry Woo. Row 3: Christian Guthier.